The Duke Energy Carolinas Integrated Resource Plan (Annual Report) September 1, 2012 **Public** ### **TABLE OF CONTENTS** | ABBREVIATIONS | 3 | |---|-----| | FORWARD | 5 | | 1. EXECUTIVE SUMMARY | 7 | | Changes from the 2011 IRP | 7 | | Overview of Planning Process Results | 10 | | 2. SYSTEM OVERVIEW, OBJECTIVES AND PROCESS | 17 | | A. System Overview | 17 | | B. Objectives | 19 | | C. Planning Process | 19 | | 3. ELECTRIC LOAD FORECAST | 21 | | 4. ENERGY EFFICIENCY and DEMAND-SIDE MANAGEMENT | 29 | | 5. SUPPLY-SIDE RESOURCES | 43 | | A. Existing Generation Plants in Service | 43 | | B. Renewable Resources and Renewable Energy Initiatives | 59 | | C. Supply Side Resource Screening | 63 | | D. Wholesale and QF Purchased Power Agreements | 69 | | 6. ENVIRONMENTAL COMPLIANCE | 73 | | 7. ELECTRIC TRANSMISSION FORECAST | 82 | | A. Transmission System Adequacy | 82 | | B. Transmission System Emerging Issues | 83 | | 8. SELECTION AND IMPLEMENTATION OF THE PLAN | 85 | | A. Resource Needs Assessment (Future State) | 85 | | B. Overall Planning Process Conclusions | 89 | | APPENDIX A: Quantitative Analysis | 101 | | APPENDIX B: Electric Load Forecast | 113 | | APPENDIX C: Supply Side Screening | 144 | | APPENDIX D: Demand Side Management Activation History | 148 | | APPENDIX E: Proposed Generating Units | 153 | | APPENDIX F: | Transmission Planned or Under Construction Facilities | 154 | |-------------|---|-----| | APPENDIX G: | Economic Development | 167 | | APPENDIX H: | Non-Utility Generation | 168 | | APPENDIX I: | Wholesale | 178 | | APPENDIX J: | Carbon Neutral Plan | 180 | | APPENDIX K: | NCUC Orders | 185 | | APPENDIX L: | Cross-Reference to Duke Energy Carolinas 2012 IRP | 196 | # **Integrated Resource Plan – abbreviations** Carbon Dioxide CO2 Central Electric Power Cooperative, Inc. CEPCI Certificate of Public Convenience and Necessity **CPCN** Clean Air Interstate Rule CAIR Clean Air Mercury Rule CAMR Coal Combustion Residuals CCR Combined Construction and Operating License COL Combined Cycle CC **Combustion Turbines** CTs **Commercial Operation Date** COD Compact Fluorescent Light bulbs CFL Cross State Air Pollution Rule CSAPR Demand Side Management DSM **Direct Current** DC The Plan **Duke Energy Annual Plan Duke Energy Carolinas** DEC **Duke Energy Carolinas** The Company Eastern Interconnection Planning Collaborative **EIPC** Electric Membership Corporation **EMC EPRI** Electric Power Research Institute **Energy Efficiency** ΕE **Environmental Protection Agency EPA** Federal Energy Regulatory Commission FERC Federal Loan Guarantee FLG FGD Flue Gas Desulphurization General Electric GE Greenhouse Gas GHG Heating, Ventilation and Air Conditioning **HVAC** Information Collection Request **ICR** Integrated Gasification Combined Cycle **IGCC** Integrated Resource Plan **IRP** Interruptible Service IS Load, Capacity, and Reserve Margin Table LCR Table Maximum Achievable Control Technology MACT Nantahala Power & Light NP&L National Ambient Air Quality Standards NAAQS National Pollutant Discharge Elimination System **NPDES** NC Department of Environment and Natural Resources NCDENR NC Green Power **NCGP** New Source Performance Standard NSPS Nitrogen Oxide NO_v North American Electric Reliability Corp **NERC** NC NCCSA NCDAQ NCEMC NCMPA1 North Carolina North Carolina Clean Smokestacks Act North Carolina Electric Membership Corporation North Carolina Municipal Power Agency #1 North Carolina Division of Air Quality ## **Integrated Resource Plan – abbreviations** North Carolina Utilities Commission NCUC Notice of Proposed Rulemaking NOPR **Nuclear Regulatory Commission** NRC Palmetto Clean Energy PaCE Parts Per Billion PPB Photovoltaic PV **Piedmont Municipal Power Agency PMPA** PEV Plug-In Electric Vehicles Power Delivery PD Present Value Revenue Requirements PVRR Prevention of Significant Deterioration PSD Public Service Commission of South Carolina **PSCSC** Purchase Power Agreement PPA Qualifying Facility QF Rate Impact Measure RIM Renewable Energy and Energy Efficiency Portfolio Standard REPS Renewable Energy Certificates REC Renewable Portfolio Standard RPS Request for Proposal RFP RCRA Resource Conservation Recovery Act Saluda River Electric Cooperative SR Selective Catalytic Reduction SCR **SERC Reliability Corporation** SERC South Carolina SC Southeastern Power Administration SEPA Standby Generation SG State Implementation Plan SIP Sulfur Dioxide SO₂ Technology Assessment Guide TAG **Total Resource Cost** TRC United States Department of Energy USDOE **Utility Cost Test** UCT Virginia/Carolinas VACAR Volt Ampere Reactive VAR Western Carolina University WCU #### **FOREWARD** This Integrated Resource Plan (IRP) is the third biennial report filed by Duke Energy Carolinas, LLC (Duke Energy Carolinas or the Company) under the revised Commission Rule R8-60. A cross reference identifying the location of each regulatory requirement within this IRP is provided in Appendix L. Due to the timing of the Duke Energy Corporation and Progress Energy Corporation merger closing, Duke Energy Carolinas and Progress Energy Carolinas, Inc. (PEC) were not able to coordinate their respective 2012 IRP filings. Input assumptions such as fuel prices, environmental inputs, and generation costs, as well as sensitivities and scenarios were developed independently. Assumptions around key inputs such as Energy Efficiency (EE), Demand Side Management (DSM), renewable resources and carbon dioxide (CO₂) regulation costs will be reconciled in the next planning cycle. Neither Duke Energy Carolinas nor PEC has included any consideration of joint planning of new build capacity or the sharing of existing capacity between the operating companies for the purposes of meeting this capacity need in their respective 2012 IRPs. Post-merger review of the Duke Energy Carolinas and PEC 2012 IRP results indicate common themes, such as the inclusion of additional natural gas generation, the viability of regional nuclear projects to meet future capacity needs, and the commitment to meet the North Carolina Renewable Energy and Energy Efficiency Portfolio Standard (NC REPS) requirements. The North Carolina Utilities Commission (NCUC) issued three orders since the filing of the 2011 Duke Energy Carolinas IRP that require Duke Energy Carolinas to address certain new requirements in the 2012 IRP. An outline of the three orders and specific requirements are shown below. Pursuant to its October 26, 2011 Order Approving 2010 Biennial Integrated Resource Plans and 2010 REPS Compliance Plans, the NCUC set forth new requirements listed below: - Duke Energy Carolinas and PEC should each prepare a comprehensive reserve margin requirements study and include the results of such study as part of their 2012 biennial IRPs: - Each IOU and EMC should investigate the value of activating DSM resources during times of high system load as a means of achieving lower fuel costs by not having to dispatch peaking units with their associated higher fuel costs if it is less expensive to activate DSM resources; and - Each electric utility should use appropriately updated DSM/EE market potential studies. Pursuant to its May 30, 2012 Order Approving 2011 Annual Updates to the 2010 Biennial Integrated Resource Plan and 2011 REPS Compliance Plans, the NCUC set forth new requirements listed below. - Each IOU shall include a discussion of variance of 10% or more in projected Energy Efficiency savings from one IRP report to the next; and - Each IOU shall include a discussion of the status of market potential studies or updates in their 2012 and future IRPs. Finally, pursuant to its April 11, 2012 *Order Amending Commission Rule R8-60 and Adopting Commission Rule R8-60.1* in the Matter of Integrated Resource Planning in North Carolina addressing Smart Grid Technology Plans, the NCUC set forth the requirements listed below. - Smart Grid Impacts Each utility shall provide information regarding the impacts of its smart grid deployment plan on the overall IRP. - The Smart Grid Technology Plan By July 1, 2013 and every two years thereafter, each utility subject to Rule R8-60 shall file with the Commission its smart grid technology plan. Significant amendments or revisions to a smart grid technology plan shall be reported to the commission in each year in which the biennial smart grid technology plan is not required to be filed. Each of these requirements is addressed the Company's IRP. #### 1. EXECUTIVE SUMMARY Duke Energy Carolinas, a subsidiary of Duke Energy Corporation, utilizes an integrated resource planning approach to ensure that it can reliably and economically meet the electric energy needs of its customers well into the future. Duke Energy Carolinas considers a diverse range of resources to meet such future energy needs including renewable, nuclear, coal, gas, EE, and DSM¹ resources. Consistent with its responsibility to meet customer energy needs in a way that is affordable, reliable, and clean, the Company's resource planning approach includes both quantitative analysis and qualitative considerations. Quantitative analysis provides insights on future risks and uncertainties associated with fuel prices, load growth rates, capital and operating costs, and other variables. Qualitative perspectives, such as the importance of fuel diversity, the Company's environmental profile, the emergence and development of new technologies, and regional economic development considerations are also important factors to consider as the Company makes long-term decisions regarding new resources to serve its customers. Company management utilizes all of these qualitative perspectives in conjunction with its quantitative analyses to ensure that Duke Energy Carolinas will meet near-term and long-term customer needs, while maintaining the operational flexibility to adjust to evolving economic, environmental,
and operating circumstances in the future. As a result, the Company's plan is designed to be robust under many possible future scenarios. #### Changes from the 2011 IRP The notable changes from the 2011 IRP to the 2012 IRP are (1) a shift in the Company's first capacity need from 2015 to 2016 and (2) lower projected fundamental natural gas prices throughout the planning horizon. The shift of the Duke Energy Carolinas' first capacity need from 2015 to 2016 is primarily due to lower forecasted load projections, an increase in projected capacity and energy purchases from qualifying facilities (QF) pursuant to the requirements of the Public Utility Regulatory Policy Act of 1978 (PURPA), an increase in projected participation in DSM programs, a lower planning reserve margin, as well as changes in the Company's projected compliance portfolio relating to the NC REPS. These factors, taken together, result in the Company's first new resource need of 410 MWs in 2016. Each of these contributing factors is discussed in greater detail below: ¹ Throughout this IRP, the term EE will denote conservation programs while the term DSM will denote Demand Response programs, consistent with the language of N.C. Gen. Stat. 62-133.8 and 133.9. - Lower Forecasted Load Projection Short term lower load growth projections in the residential and commercial sectors and long term increases in EE projections are driving the lower forecasted Company load projections. - Increase in Projected QFs The increase in projected QF capacity and energy arises from the potential addition of new solar QF facilities and due to the renewal of the 88 MW Cherokee Co-Generation QF contract. The Cherokee contract was due to expire in 2013, but has now been extended through 2020. The increase in projected solar QF facilities not only affects the capacity need, but also impacts the Company's NC REPS compliance strategy. - Increase in the Projected DSM Implementation The Company is also projecting additional DSM implementation in the 2012 IRP because the final Environmental Protection Agency (EPA) Reciprocating Internal Combustion Engine (RICE) rule, which limits hours of non-emergency operation of emergency generators located at commercial and industrial facilities, was not as stringent as the original proposed rule from 2011. Also, the projected impacts of Distribution Automation, which provides the ability to reduce line voltage during periods of peak demand, have been incorporated in the DSM program. Distribution Automation is a part of the Duke Energy Carolinas Grid Modernization program. The projected increases in DSM impacts result in a corresponding 60 MW decrease in our customers' capacity needs by 2015. - Increase in the Projected Renewables The Company's analysis reflects a shift in strategy for NC REPS compliance over the long term. In the 2011 IRP, the NC REPS compliance strategy relied primarily on wind and biomass resources during the first 10 years and a shift to primarily biomass resources for the remainder of the planning period. Based upon the increase in recent proposals for solar QF facilities, for the 2012 IRP, the Company's strategy has shifted from a reliance on biomass to a greater reliance on solar resources. Even though solar facilities have a lower contribution to the Company's peak than biomass resources, the projected increase in volume of solar QFs results in a net increase of renewable resources available to meet peak demand requirements in 2015 of approximately 40 MWs. - Lower Planning Reserve Margin As part of the NCUC's approval of the utilities' respective 2010 IRPs, Duke Energy Carolinas and PEC were ordered to perform a quantitative analysis of the respective reserve margins and to provide the study results in the companies' 2012 IRPs. Based on the results of this analysis, Duke Energy Carolinas utilized a target Planning Reserve margin of 15.5% in the 2012 IRP. This is a reduction from a 17% target Planning Reserve margin used in the 2011 IRP, which resulted in approximately 200 MWs of reduced capacity need in 2015. The second major change from the 2011 IRP to the 2012 IRP is that anticipated lower natural gas prices drove the selection of additional combined cycle generation rather than additional combustion turbine generation throughout the 20-year planning period. For example, the 2012 IRP found that the 2016 resource need would be served most cost-effectively by combined cycle resources instead of by the combustion turbine resources identified in the 2011 IRP. #### Other important factors impacting the 2012 IRP: As outlined below, a number of additional environmental and economic factors influence the Company's long-term resource plan. - Greenhouse Gas Regulation or Legislation Greenhouse gas (GHG) regulations or legislation also have the potential to impact the Company's resource planning. From 2007 to 2009, multiple GHG cap and trade bills were introduced in Congress. More recently, Clean Energy Standards (CES) have been discussed in lieu of cap and trade legislation or regulation. A CES would require that a certain percentage (e.g. 10% in 2015 escalating up to 30% in 2030) of a utility's retail sales be met with combined cycle (CC) natural gas, nuclear, EE, or renewable energy. At present, the Company does not anticipate that Congress will consider GHG legislation before the end of 2012. Beyond 2012, the prospects for possible enactment of any legislation mandating reductions in GHG emissions are highly uncertain. Although the Company continues to believe that Congress will eventually adopt some form of mandatory GHG emission reduction or Clean Energy legislation, the timing and form of any such legislation remains highly uncertain. - EPA GHG Regulation In the absence of federal GHG or Clean Energy legislation, the EPA continues to pursue GHG regulations on new and existing units. In 2011, EPA promulgated its Tailoring Rule for existing fossil-fired generating units which sets the emission thresholds to 75,000 tons/year of CO₂ for determining when a source is potentially subject to Prevention of Significant Deterioration (PSD) permitting for GHGs. Also in 2012, the EPA proposed a rule to establish GHG new source performance standards (NSPS) for new pulverized coal and natural gas units. If finalized as proposed, the GHG NSPS would effectively preclude construction of new pulverized coal units because the standards were set at a level requiring carbon capture and storage (CCS) technology. New natural gas combined cycle facilities will be able to meet the proposed standard without CCS technology. The future impacts of these EPA regulations are uncertain at this time, and there are presently no cost-effective and demonstrated controls for CO₂ for new or existing fossil units. Due to the EPA's continued pursuit of GHG regulation in absence of GHG legislation, the Company believes that it is prudent to continue to plan for a carbon-constrained future. To address this uncertainty, the Company has evaluated a range of CO₂ prices, in addition to potential Clean Energy legislation. Impact of Lower Natural Gas Prices - Despite the lower projected natural gas prices, on a long-term basis, Duke Energy Carolinas' analysis continues to support a robust portfolio including new nuclear, CC, and CT generation resources. Thus, in the 2012 IRP, portfolios consisting of new nuclear and gas generation remain competitive with portfolios where all intermediate and base load needs are met with natural gas resources. Without new nuclear generation, CO₂ emissions for the natural gas portfolio are projected to continue to rise throughout the planning period. In addition, the Company's fundamental natural gas prices were developed assuming continued operation of the nation's existing nuclear fleet. The operating licenses of many of the country's existing nuclear units have already been extended and will expire within the planning horizon. If these units are replaced with natural gas resources, the result would be a projected increase in natural gas prices, which would impact the cost-effectiveness of both future natural gas and new nuclear generation. As discussed above, although GHG legislation is not believed to be imminent, the EPA continues to pursue CO₂ regulations on existing and new generation units, which will also impact the future cost for any CO₂-emitting generation. For these reasons, among others, the Company believes it is prudent to continue to preserve the option for new nuclear generation in combination with new CC and CT resources. #### **Overview of Planning Process Results** Duke Energy Carolinas' generation resource needs increase significantly over the 20-year planning horizon of the 2012 IRP. Cliffside Unit 6, the Buck and Dan River natural gas CC units, the potential conversion of Lee Steam Station Unit 3 to natural gas fuel, along with the energy and capacity savings achievements of the Company's EE and DSM programs, will fulfill these needs through 2015. Beginning in 2016, the Company has a capacity need of 410 MWs to meet its projected capacity requirements including a 15.5% reserve margin. Even if the Company fully realizes its goals for EE and DSM, the resource need grows to approximately 6,360 MWs by 2032. The 2012 Duke Energy Carolinas IRP outlines the Company's options and plans for meeting its projected long-term needs. The general factors that influence the Company's future resource needs are: - Future load growth projections; - The amount of EE and DSM that can be achieved; - Resources needed to meet the NC REPS requirement; - Reductions in existing resources, for example, due to unit retirements and expiration of purchased power agreements (PPA); and - Meeting the Company's 15.5% target planning reserve margin over the 20-year horizon. A key purpose of the IRP is to provide the Company's management with information to aid in making the decisions necessary to ensure that Duke Energy Carolinas has a reliable,
diverse, environmentally sound, and reasonably priced portfolio of resources over time. Both DSM and EE programs play important roles in the Company's development of a balanced, cost-effective and environmentally responsible resource portfolio. Renewable generation options are also necessary to meet the NC REPS enacted in 2007. These resources will be incorporated more broadly into the Company's resource portfolio to the extent they become more cost-effective in comparison with traditional supply-side resources and with consideration of other qualitative issues such as their intermittency and relative contribution to meeting peak capacity needs. Energy savings resulting from EE programs may also be used to meet, in part, the Company's REPS obligations. The Company's REPS Compliance Plan is being filed concurrently with the 2012 IRP, pursuant to the requirements of NCUC Rule R8-67. In the short term, Duke Energy Carolinas' 2012 IRP analysis results indicate the need for intermediate to base load resources in 2016 and 2018 and at various points throughout the study period in addition to significant EE, DSM, and renewable resources. The Company identified combined cycle generation as the optimal resource to meet its 2016 and 2018 capacity needs. For Duke Energy Carolinas' longer term need, the Company's analysis continues to affirm the potential benefits of new nuclear capacity in a carbon-constrained future. The Company's analysis considered a portfolio based on full ownership of the 2,234 MW Lee Nuclear Station by the summer of 2022 and 2024, as well as a portfolio that reflects regional nuclear generation equivalent to the MWs associated with Lee Nuclear Station distributed over 2017 to 2028. Regional nuclear is where two or more partners plan collaboratively to stage multiple nuclear stations over a period of years and each partner would own a portion of each station. The regional nuclear portfolio is illustrative of the potential value to customers of a representative regional nuclear generation plan. Duke Energy Carolinas continues to strongly support regional nuclear opportunities and is actively pursuing this concept. As the Company announced in 2011, Duke Energy Carolinas has agreements with JEA, located in Jacksonville, Florida, and with the Public Service Authority of South Carolina (Santee Cooper). Duke Energy Carolinas has an agreement with Santee Cooper to perform due diligence and potentially acquire an option for a minority interest (5 to 10% of the capacity of the two units) in Santee Cooper's 45% ownership of the planned new nuclear reactors at V.C. Summer Nuclear Generating Station in South Carolina. The new Summer units are scheduled to be online in 2017 and 2018. JEA has signed an option agreement to potentially purchase up to 20% of Lee Nuclear Station. The Company's analysis indicates that the regional nuclear portfolio is lower cost to customers in the base case and in most scenarios. However, the full nuclear portfolio was chosen for the 2012 IRP preferred plan because there are no firm commitments in place at this time for the regional nuclear portfolio. Although the regional nuclear portfolio assumes 10% of the Summer station is purchased, the Company's decision on whether and how much to purchase will be based on many factors, including the results of the due diligence related to Summer, the capacity need at the time of the decision, and the financial implications of the purchase on the Company. Duke Energy Carolinas will continue to assess opportunities to benefit from economies of scale and risk reduction in new resource decisions by considering the prospects for joint ownership and/or sales agreements for new nuclear generation resources. The 2012 IRP also includes the Company's plan for meeting the requirements set forth in the Cliffside Unit 6 NCDAQ Air Permit (Cliffside Air Permit). The Cliffside Air Permit requires that the Company take specific actions to render Cliffside Unit 6 carbon neutral by 2018. In its order approving the utilities' respective 2011 IRPs, the NCUC approved the Company's proposed carbon neutrality plan as required by the Cliffside Air Permit. The Company's plan has been updated in the 2012 IRP to reflect changes in energy efficiency projections, NC REPS compliance and other ongoing activities. With the incorporation of these updates, the Company's proposed plan remains robust by projecting to eliminate approximately 9.2M tons of CO₂, where the emission reduction requirement is approximately 5.3M tons to render Cliffside Unit 6 as carbon neutral by 2018. Duke Energy Carolinas has developed a sustainable strategy to ensure that the Company can meet customers' energy needs reliably and economically over the near and long term. The strategic action plan for long-term resources maintains prudent flexibility in the face of uncertain and constantly evolving circumstances. #### **Short Term Action Plan** The Company's Short Term Action Plan, which identifies accomplishments in the past year and actions to be taken over the next five years, is summarized below: - Take actions to ensure capacity needs beginning in 2016 are met. In addition to seeking to meet the Company's DSM and EE goals and meeting the Company's REPS requirements, actions to secure additional capacity may include purchased power or generating capacity or Company-owned generation. - Continue to evaluate and plan for the retirement of older coal generation. Buck Steam Station Units 3 and 4 were retired in May 2011. Cliffside Units 1 through 4 and Dan River Units 1 and 2 were retired in October 2011 and April 2012, respectively, in advance of the initial testing of new generation at those locations. Retirements of the remaining un-scrubbed coal units at Buck, Riverbend and Lee Steam Stations are currently planned for April 2015 to correspond with the compliance requirements of the Mercury Air Toxic Rule. Duke Energy Carolinas is also planning to retire all of its older CTs in October 2012. - Continue to execute the Company's EE and DSM plan, which includes a diverse portfolio of EE and DSM programs, and continue on-going collaborative work to develop and implement additional cost-effective EE and DSM products and services. Over the past year, PowerShare[®] impacts have increased, offsetting approximately 40 MW of peak capacity need and energy efficiency achievements have reduced energy consumption by over 560,000 MWh. - Completed Bridgewater Hydro Station generating unit upgrades. The units were operational November 2011. The previous generating units were replaced by two 15 MW units and a small 1.5 MW unit representing an 8.5 MW increase in station capability. The new generating units will be used to meet continuous release requirements and system peak. - Completed construction of the new Buck Combined Cycle (CC) unit. The unit was operational November 2011. The 620 MW natural gas-fired CC generating station achieves high operational flexibility and high thermal efficiency while utilizing state-of-the-art environmental control technology to minimize plant emissions. - Complete construction of the 825 MW Cliffside Unit 6, at the existing Cliffside Steam Station. As of August 2012, the project is in testing phase with commercial operation expected in September 2012. - Complete construction of the 620 MW combined-cycle plant at Dan River Steam Station. As of August 2012, the project was over 90% complete. - Continue to assess the conversion of Lee Steam Station Unit 3 from coal to natural gas fuel. Lee Steam Station Unit 3 is reflected in the 2012 Duke Energy Carolinas IRP as a retired coal unit in the fourth quarter of 2014 and converted to natural gas by January 1, 2015. Preliminary engineering has been completed and more detailed project development and regulatory efforts are ongoing. - Continue to pursue the option for new nuclear generating capacity in the 2017 to 2028 timeframe. - ➤ The Company submitted an application for a Combined Construction and Operating license (COL) and an environmental report to the NRC on December 12, 2007. A supplement to the environmental report was filed September 24, 2009. The NRC issued its Draft Environmental Impact Statement for the William States Lee III Nuclear plant in December 2011, concluding that the NCUC's evaluation of Duke's future load demand and its accuracy in historical load forecasting within the 2011 IRP was a reasonable basis for planning. - The Company plans to continue to support the NRC evaluation of the COL. In March of 2012, the NRC issued a request for information letter to operating power reactor licensees regarding recommendations of the Near-Term Task Force review of insights from the Fukushima Dai-ichi accident. In April 2012, the NRC staff subsequently requested that Duke Energy update the W.S. Lee III (Lee) plant site-specific seismic analysis. This request impacted the schedule for NRC issuance of the Lee Combined Operating License, moving the projected Commercial Operation Date (COD) beyond the summer peak of 2021. - ➤ The Company continues to evaluate the optimal time to file the Certificate of Environmental Compatibility and Public Convenience and Necessity (CPCN) in South Carolina, as well as pursue other relevant regulatory approvals. - ➤ The Company will continue to pursue available federal, state and local tax incentives and favorable financing options at the federal and state level. - ➤ The Company will continue to assess opportunities to benefit from economies of scale and risk reduction in new resource decisions by considering the prospects for joint ownership and/or sales agreements for new nuclear generation resources. - Continue to evaluate market options for renewable generation and procure capacity, as appropriate. PPAs have been signed with developers of solar photovoltaic (PV), landfill gas, wind, and thermal resources. Additionally, renewable energy certificate (REC) purchase agreements have been executed for
purchases of unbundled RECs from wind, solar PV, solar thermal and hydroelectric facilities. - Continue to investigate the future environmental control requirements and resulting operational impacts associated with the Mercury MACT rule, the CCR rule, the CSAPR rule and the new Ozone NAAQS and SO₂. - Continue to pursue existing and potential opportunities for wholesale power sales agreements within the Duke Energy Balancing Authority Area. - Continue to monitor energy-related statutory and regulatory activities. A summarization of the capacity resource changes for the reference plan in the 2012 IRP is shown in Table 1.A below. Capacity retirements and additions are presented as incremental values in the year in which the change is projected to occur. The values shown for renewable resources, DSM, and EE represent cumulative totals. Table 1.A Duke Energy Carolinas Integrated Resource Plan | | D. d | A 1122 | Renewable Resources (Cumulative Nameplate MW) | | | EE | DOM (c) | |----------|------------------------|-----------------|---|-----------|---------|------|---------| | Year | Retirements | Additions (1) | | | | EE | DSM (3) | | | | | Wind (2) | Solar (2) | Biomass | | | | 2013 | | 34 MW Nuc | 0 | 56 | 10 | 62 | 875 | | 2014 | | 65 MW Nuc | 100 | 135 | 20 | 117 | 960 | | 2015 | Lee 1-3 (370 MW) | 12 MW Nuc | 100 | 253 | 30 | 181 | 1046 | | | Riverbend 4-7 (454 MW) | 170 MW Lee 3 NG | | | | | | | | Buck 5-6 (256 MW) | | | | | | | | 2016 | | 700 MW CC | 134 | 320 | 51 | 247 | 1097 | | 2017 | | | 135 | 352 | 60 | 317 | 1139 | | 2018 | | 700 MW CC | 135 | 398 | 68 | 384 | 1152 | | 2019 | | 800 MW CT | 322 | 471 | 90 | 451 | 1166 | | 2020 | | | 323 | 495 | 99 | 517 | 1179 | | 2021 | | | 324 | 538 | 108 | 585 | 1193 | | 2022 | | 1117 MW Nuc | 376 | 649 | 135 | 652 | 1199 | | 2023 | | | 378 | 692 | 133 | 720 | 1206 | | 2024 | | 1117 MW Nuc | 381 | 736 | 142 | 785 | 1206 | | 2025 | | | 416 | 840 | 154 | 854 | 1206 | | 2026 | | | 419 | 885 | 155 | 921 | 1206 | | 2027 | | | 422 | 928 | 156 | 988 | 1206 | | 2028 | | 700 MW CC | 430 | 946 | 163 | 1053 | 1206 | | 2029 | | | 439 | 965 | 166 | 1123 | 1206 | | 2030 | | 800 MW CT | 448 | 984 | 170 | 1190 | 1206 | | 2031 | | | 457 | 1004 | 173 | 1257 | 1206 | | 2032 | | 150 MW CT | 457 | 1004 | 173 | 1320 | 1206 | | Total MW | 1080 | 6365 | 457 | 1004 | 173 | 1320 | 1206 | ⁽¹⁾ Includes 111 MW of nuclear uprates ⁽²⁾ Capacity is shown in nameplate ratings. For planning purposes, wind presents a 15% contribution to peak and solar has a 40% contribution to peak. ⁽³⁾ Includes 135 MW impact of grid modernization #### 2. SYSTEM OVERVIEW, OBJECTIVES, AND PROCESS #### A. System Overview Duke Energy Carolinas provides electric service to an approximately 24,000-square-mile service area in central and western North Carolina and western South Carolina. In addition to retail sales to approximately 2.43 million customers, Duke Energy Carolinas also sells wholesale electricity to incorporated municipalities and to public and private utilities. Duke Energy Carolinas currently meets energy demand, in part, by purchases from the open market, through longer-term purchased power contracts and from the following electric generation assets: - Three nuclear generating stations with a combined net capacity of 6,996 MW (including all of Catawba Nuclear Station); - Seven coal-fired stations with a combined capacity of 7,057 MW; - 29 hydroelectric stations (including two pumped-storage facilities) with a combined capacity of 3,229 MW; and - Nine combustion turbine stations (including one Combined Cycle Station) with a combined capacity of 3,740 MW. Duke Energy Carolinas' power delivery system consists of approximately 101,000 miles of distribution lines and 13,000 miles of transmission lines. The transmission system is directly connected to all of the utilities that surround the Duke Energy Carolinas service area. There are 36 circuits connecting with eight different utilities: Progress Energy Carolinas, American Electric Power, Tennessee Valley Authority, Southern Company, Yadkin, Southeastern Power Administration (SEPA), South Carolina Electric and Gas, and Santee Cooper. These interconnections allow utilities to work together to provide an additional level of reliability. The strength of the system is also reinforced through coordination with other electric service providers in the Virginia-Carolinas (VACAR) sub-region, SERC Reliability Corporation (SERC) (formerly Southeastern Electric Reliability Council), and North American Electric Reliability Corporation (NERC). The map on the following page provides a high-level view of the Duke Energy Carolinas system. # Duke Energy - Carolinas Service Area #### B. Objectives Duke Energy Carolinas has an obligation to provide reliable and economic electric service to its customers in North Carolina and South Carolina. To meet this obligation, the Company conducted an integrated resource planning process that serves as the basis for its 2012 IRP. The purpose of this IRP is to outline a robust strategy to furnish electric energy services to Duke Energy Carolinas' customers in a reliable, efficient, economic, and increasingly clean manner while factoring in the uncertainty of the future. The planning process itself must be dynamic and constantly adaptable to changing conditions. The IRP presented herein represents the most robust and cost effective outcome based upon the Company's analyses under various assumptions and sensitivities. Duke Energy Carolinas has performed sensitivity analyses as part of this IRP to account for the uncertainty of many factors influencing the business, including regulatory, economic, environmental and operational changes. Duke Energy Carolinas will continue to monitor these uncertainties and make adjustments as necessary and practical in future plans. Duke Energy Carolinas' long-term planning objective is to employ a flexible planning process and pursue a resource strategy that considers the costs and benefits to all stakeholders (customers, shareholders, employees, suppliers, and community). At times, this involves striking a balance between competing objectives. The major objectives of the plan presented in this filing are: - Provide adequate, reliable, and economic service to customers in an uncertain environment. - Maintain the flexibility and ability to alter the plan in the future as circumstances change. - Choose a near-term plan that is robust over a wide variety of possible futures. - Minimize risks with the development of a balanced portfolio. #### C. Planning Process The development of the IRP is a multi-step process covering the planning period of 2012-2032, involving the following key planning functions: • Developing planning objectives and assumptions. - Considering the impacts of anticipated or pending regulations or events on existing resources (environmental, renewables, etc.). - Developing a regulatory construct to assess the impact of potential CO₂ or Energy Policy legislation. More details of this step may be found in Appendix A. - Preparing the electric load forecast. More details of this step may be found in Chapter 3. - Identifying EE and DSM options. More details concerning this step can be found in Chapter 4. - Identifying and economically screening for the cost-effectiveness of supplyside resource options. More details concerning this step of the process can be found in Chapter 5. - Integrating the energy efficiency, renewable, and supply-side options with the existing system and electric load forecast to develop potential resource portfolios to meet the desired reserve margin criteria. More details concerning this step of the process can be found in Chapter 8 and Appendix A. - Performing detailed modeling of potential resource portfolios to determine the resource portfolio that exhibits the lowest cost (lowest net present value of costs) to customers over a wide range of alternative futures. More details concerning this step of the process can be found in Chapter 8 and Appendix A. - Evaluating the ability of the selected resource portfolio to minimize price and reliability risks to customers. More details concerning this step of the process can be found in Chapter 8 and Appendix A. The Company's analytical methodology for resource planning includes the incorporation of sensitivity analysis of variables representing the highest risk going forward, such as the load forecast, construction costs, fuel prices, EE, carbon prices and emerging policy. #### 3. ELECTRIC LOAD FORECAST The following section provides details on the Load Forecast created in the spring of 2012. Duke Energy Carolinas' retail sales have grown at an average annual compound rate of 0.5% from 1996 to 2011, non-weather adjusted. The following table shows historical and projected major customer class growth, at a compound annual rate. The historical periods are non-weather adjusted. Table 3.A Retail Load Growth (kWh sales) | Time | Total Retail | Residential | Commercial | Industrial | Industrial | |------------|--------------|-------------|------------|------------|-------------| | Period | | | | Textile | Non-Textile | | | | | | | | | 1996-2011 | 0.5% | 1.9% | 2.3% | -6.9% | -0.5% | | | | | | | | | 1996-2006 | 0.8% | 1.9% | 2.9% | -6.7% | 0.3% | | | | | | | | | 2006-2011 | 0.1% | 1.9% | 1.2% | -7.2% | -2.2% | | | | | | | | | 2011-2031* | 1.4% | 1.3% | 1.9% | -0.9% | 1.0% | ^{*}Growth rates from 2011-2031 are derived using weather adjusted values for 2011. This differs from the Forecast Book located in Appendix B, which uses actual 2011 values. A significant decline in the Industrial Textile class was the key contributor to the Company's low load growth from 2006 to 2011. The recession in 2008-2009 also slowed the Commercial, Residential and Other Industrial classes. For example, over the last 5 years an average of approximately 22,000 new residential customers per year has been added to the Duke
Energy Carolinas service area. Before the recession, however, the average growth was 30,000-35,000. Duke Energy Carolinas' total retail load growth over the planning horizon, 2012-2032, is driven by projected steady increases in the Residential, Commercial and Other Industrial classes. Textiles, however, are projected to experience a slow decline over the forecast horizon. Retail load growth summaries are shown in the Duke Energy Carolinas Spring 2012 Forecast book in Appendix B. <u>Table 3.B</u> Retail Customers (Thousands, Annual Average) | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |-------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | Residential | 1,840 | 1,872 | 1,901 | 1,935 | 1,972 | 2,016 | 2,052 | 2,059 | 2,072 | 2,081 | | Commercial | 300 | 307 | 313 | 319 | 325 | 331 | 334 | 333 | 334 | 336 | | Industrial | 8 | 8 | 8 | 7 | 7 | 7 | 7 | 7 | 7 | 7 | | Other | 11 | 11 | 12 | 13 | 13 | 13 | 14 | 14 | 14 | 14 | | Total | 2,159 | 2,198 | 2,234 | 2,275 | 2,317 | 2,368 | 2,407 | 2,413 | 2,427 | 2,439 | <u>Table 3.C</u> <u>Electricity Sales (GWh Sold - Years Ended December 31)</u> | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |--------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Residential | 24,466 | 23,947 | 25,150 | 26,108 | 25,816 | 27,459 | 27,335 | 27,273 | 30,049 | 28,323 | | Commercial | 24,242 | 24,355 | 25,204 | 25,679 | 26,030 | 27,433 | 27,288 | 26,977 | 27,968 | 27,593 | | Industrial | 26,259 | 24,764 | 25,209 | 25,495 | 24,535 | 23,948 | 22,634 | 19,204 | 20,618 | 20,783 | | Other | 271 | 270 | 269 | 269 | 271 | 278 | 284 | 287 | 287 | 287 | | Total Retail | 75,238 | 73,336 | 75,833 | 77,550 | 76,653 | 79,118 | 77,541 | 73,741 | 78,922 | 76,985 | | Wholesale | 1,530 | 1,448 | 1,542 | 1,580 | 1,694 | 2,454 | 3,525 | 3,788 | 5,166 | 4,866 | | Total | | | | | | | | | | | | System | 76,769 | 74,784 | 77,374 | 79,130 | 78,347 | 81,572 | 81,066 | 77,528 | 84,088 | 81,851 | Note: Wholesale sales will vary over time due to new contract agreements. #### **Wholesale Power Sales Commitments** Table 3.D on the following page contains information concerning Duke Energy Carolinas' wholesale contracts. The description 'Full' indicates that Duke Energy Carolinas provides all of the needs of the wholesale customer. 'Partial' refers to those customers where Duke only provides some of the customer's needs. 'Fixed' refers to a constant load shape. As a note, the values in Table 3.D are net of self-supplied generation. | Table 3.D | | | | | | V | holesale | Contract | S | | | | |--------------------|-----------|-----------|------------------|------|------|------|----------|----------|------|------|------|------| | | | | Commitment (MWs) | | | | | | | | | | | Customer | Product | Term | 2012 | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | | Concord, NC | Partial | 2009-2018 | 181 | 180 | 184 | 187 | 190 | 192 | 195 | 198 | 201 | 204 | | Dallas, NC | Partial | 2009-2028 | 11 | 11 | 11 | 12 | 12 | 12 | 12 | 12 | 13 | 13 | | Due West, SC | Partial | 2009-2018 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Forest City, NC | Partial | 2009-2028 | 15 | 15 | 15 | 15 | 16 | 16 | 16 | 17 | 17 | 17 | | Greenwood, SC | Full | 2010-2018 | 54 | 54 | 55 | 56 | 57 | 58 | 59 | 60 | 61 | 62 | | Highlands, NC | Full | 2010-2029 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 9 | | Kings Mountain, NC | Partial | 2009-2018 | 19 | 19 | 20 | 20 | 20 | 21 | 21 | 21 | 22 | 22 | | Lockhart Power | Partial | 2009-2018 | 54 | 54 | 55 | 56 | 57 | 57 | 58 | 59 | 60 | 61 | | Prosperity, SC | Partial | 2009-2028 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | | Western Carolina | Full | 2010-2021 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | 6 | | University | | | | | | | | | | | | | | Blue Ridge EMC | Full | 2010-2031 | 224 | 227 | 230 | 234 | 238 | 242 | 246 | 250 | 254 | 258 | | Central EPC | Partial | 2013-2030 | 0 | 123 | 250 | 383 | 521 | 664 | 812 | 919 | 937 | 955 | | Haywood EMC | Full | 2009-2021 | 20 | 20 | 20 | 20 | 21 | 21 | 21 | 22 | 22 | 22 | | NCEMC | Fixed | 2009-2038 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | 72 | | Piedmont EMC | Full | 2010-2031 | 90 | 91 | 92 | 94 | 95 | 97 | 98 | 100 | 101 | 103 | | PMPA* | Backstand | 2014-2020 | 0 | 0 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | 47 | | Rutherford EMC | Partial | 2010-2031 | 161 | 193 | 197 | 212 | 216 | 221 | 226 | 230 | 235 | 240 | | NCEMC* | Backstand | 1985-2043 | 95 | 95 | 116 | 116 | 116 | 116 | 116 | 116 | 116 | 116 | | FERC Mitigation** | Full | 2012-2014 | 150 | 150 | 150 | 150 | | | | | | | Note: For Resource Planning purposes the contracts above are assumed to renew through the end of the planning horizon, which is 2032. ^{*}Note: All backstand contracts represent the portion that Duke Energy Carolinas commitment. ^{**}Note: FERC Mitigation Sale represents the summer peak MW - Sale begins July 3, 2012 and extends through February 28, 2015 The Company's Spring 2012 Forecast includes projections of the energy needs of new future customers and current existing customers in Duke Energy Carolinas territory. Certain wholesale customers have the option of obtaining all or a portion of their future energy requirements from other suppliers. Although this may reduce Duke Energy Carolinas' obligation to serve those customers, Duke Energy Carolinas assumes for planning purposes that the contracts displayed in Table 3.D will be extended through the duration of the forecast horizon. Pursuant to NCUC Rule R8-60(i)(1), a description of the methods, models and assumptions used by the utility to prepare its peak load (MW) and energy sales (MWh) forecasts and the variables used in the models is provided in the pages named 'Methodology 1' and 'Methodology 2' of the Duke Energy Carolinas 2012 Forecast book located in Appendix B. Also, per NCUC Rule R8-60(i)(1)(A), a forecast of customers by each customer class and a forecast of energy sales (kWh) by each customer class is provided in the 2012 Forecast book located in Appendix B. A tabulation of the utility's forecasts for a 20 year period, including peak loads for summer and winter seasons of each year and annual energy forecasts, both with and without the impact of utility-sponsored energy efficiency programs are shown below in Tables 3.E and 3.F. Load duration curves, with and without utility-sponsored energy efficiency programs, follow Tables 3.E and 3.F, and are shown as Charts 3.A and 3.B. The values in those tables reflect the loads that Duke Energy Carolinas is contractually obligated to provide and cover the period from 2012 to 2032. The current 20-year forecast of the needs of the retail and wholesale customer classes, which does not include the impact of new Duke Energy Carolinas energy efficiency programs, projects a compound annual growth rate of 1.9% in the summer peak demand, while winter peaks are forecasted to grow at 1.9%. The forecasted compound annual growth rate for energy is 2.0% before energy efficiency program impacts are subtracted. If the impacts of new Duke Energy Carolinas energy efficiency programs are included, the projected compound annual growth rate for the summer peak demand is 1.7%, while winter peaks are forecasted to grow at a rate of 1.7%. The forecasted compound annual growth rate for energy is 1.6% after the impacts of energy efficiency programs have been subtracted. <u>Table 3.E</u> Load Forecast without Energy Efficiency Programs (at Generation) | YEAR | SUMMER | WINTER | ENERGY | |------|--------|--------|---------| | | (MW) | (MW) | (GWH) | | 2012 | 17,745 | 17,086 | 90,572 | | 2013 | 18,107 | 17,443 | 92,210 | | 2014 | 18,554 | 17,868 | 94,402 | | 2015 | 19,003 | 18,295 | 96,744 | | 2016 | 19,486 | 18,744 | 99,147 | | 2017 | 19,947 | 19,224 | 101,536 | | 2018 | 20,386 | 19,672 | 103,975 | | 2019 | 20,830 | 20,112 | 106,233 | | 2020 | 21,176 | 20,474 | 108,141 | | 2021 | 21,552 | 20,764 | 110,043 | | 2022 | 21,921 | 21,179 | 111,979 | | 2023 | 22,296 | 21,527 | 113,922 | | 2024 | 22,673 | 21,880 | 115,894 | | 2025 | 23,073 | 22,260 | 117,910 | | 2026 | 23,435 | 22,585 | 119,972 | | 2027 | 23,859 | 22,958 | 122,126 | | 2028 | 24,260 | 23,418 | 124,352 | | 2029 | 24,643 | 23,816 | 126,531 | | 2030 | 25,051 | 24,209 | 128,747 | | 2031 | 25,483 | 24,628 | 131,042 | | 2032 | 25,905 | 25,005 | 133,453 | 25 Table 3.F Load Forecast with Energy Efficiency Programs (at Generation) | YEAR | SUMMER | WINTER | ENERGY | |------|--------|--------|---------| | | (MW) | (MW) | (GWH) | | 2012 | 17,716 | 17,069 | 90,416 | | 2013 | 18,043 | 17,383 | 91,741 | | 2014 | 18,437 | 17,759 | 93,559 | | 2015 | 18,795 | 18,130 | 95,499 | | 2016 | 19,239 | 18,526 | 97,487 | | 2017 | 19,630 | 18,921 | 99,418 | | 2018 | 20,002 | 19,303 | 101,399 | | 2019 | 20,379 | 19,677 | 103,200 | | 2020 | 20,638 | 19,985 | 104,650 | | 2021 | 20,967 | 20,197 | 106,093 | | 2022 | 21,268 | 20,546 | 107,571 | | 2023 | 21,577 | 20,828 | 109,056 | | 2024 | 21,888 | 21,117 | 110,570 | | 2025 | 22,219 | 21,446 | 112,128 | | 2026 | 22,499 | 21,706 | 113,732 | | 2027 | 22,871 | 21,994 | 115,427 | | 2028 | 23,208 | 22,391 | 117,195 | | 2029 | 23,520 | 22,720 | 118,916 | | 2030 | 23,861 | 23,048 | 120,674 | | 2031 | 24,227 | 23,425 | 122,511 | | 2032 | 24,585 | 23,740 | 124,464 | 27 **Chart 3.B - Load Duration Curves with Energy Efficiency** #### 4. ENERGY EFFICIENCY AND DEMAND-SIDE MANAGEMENT #### **Current Energy Efficiency and Demand-Side Management Programs** In May 2007, Duke Energy Carolinas filed its application for approval of Energy Efficiency and Demand Side Management programs under its save-a-watt initiative. The Company received the final order for approval for these programs from the NCUC in July 2010 and from the Public Service Commission of South Carolina (PSCSC) in May 2009. Duke Energy Carolinas uses EE and DSM programs to help manage customer demand in an efficient, cost-effective manner.
These programs can vary greatly in their dispatch characteristics, size and duration of load response, certainty of load response, and level and frequency of customer participation. In general, programs are offered in two primary categories: EE programs that reduce energy consumption and DSM programs that reduce energy demand (demand-side management or demand response programs and certain rate structure programs). The following are the current EE and DSM programs in place in the Carolinas: #### Demand Response - Direct Load Control Curtailment Programs These programs can be dispatched by the utility and have the highest level of certainty. Once a customer agrees to participate in a demand response load control curtailment program, the Company controls the timing, frequency, and nature of the load response. Duke Energy Carolinas' current direct load control curtailment programs are: • Power Manager® - Power Manager® is a residential direct load control program. Participants receive billing credits during the billing months of July through October in exchange for allowing Duke Energy Carolinas the right to cycle their central air conditioning systems and, additionally, to interrupt the central air conditioning when the Company has capacity needs. #### Demand Response - Interruptible and Related Rate Structures These programs rely either on the customer's ability to respond to a utility-initiated signal requesting curtailment or on rates with price signals that provide an economic incentive to reduce or shift load. Timing, frequency and nature of the load response depend on customers' actions after notification of an event or after receiving pricing signals. Duke Energy Carolinas' current interruptible and time-of-use curtailment programs include: • Interruptible Power Service (IS) (North Carolina Only) - Participants agree contractually to reduce their electrical loads to specified levels upon request by Duke Energy Carolinas. If customers fail to do so during an interruption, they receive a penalty for the increment of demand exceeding the specified level. - Standby Generator Control (SG) (North Carolina Only) Participants agree contractually to transfer electrical loads from the Duke Energy Carolinas source to their standby generators upon request by Duke Energy Carolinas. The generators in this program do not operate in parallel with the Duke Energy Carolinas system and therefore, cannot "backfeed" (i.e., export power) into the Duke Energy Carolinas system. Participating customers receive payments for capacity and/or energy, based on the amount of capacity and/or energy transferred to their generators. - **PowerShare**® is a non-residential curtailment program consisting of four options: an emergency only option for curtailable load (PowerShare® Mandatory), an emergency only option for load curtailment using on-site generators (PowerShare® Generator), an economic based voluntary option (PowerShare® Voluntary), and a combined emergency and economic option that allows for increased notification time of events (PowerShare® CallOption). - PowerShare® Mandatory: Participants in this emergency only option will receive capacity credits monthly based on the amount of load they agree to curtail during utility-initiated emergency events. Participants also receive energy credits for the load curtailed during events. Customers enrolled may also be enrolled in PowerShare® Voluntary and eligible to earn additional credits. - PowerShare® Generator: Participants in this emergency only option will receive capacity credits monthly based on the amount of load they agree to curtail (i.e. transfer to their on-site generator) during utility-initiated emergency events and their performance during monthly test hours. Participants also receive energy credits for the load curtailed during events. - PowerShare® Voluntary: Enrolled customers will be notified of pending emergency or economic events and can log on to a Web site to view a posted energy price for that particular event. Customers will then have the option to participate in the event and will be paid the posted energy credit for load curtailed. - PowerShare® CallOption: This DSM program offers a participating customer the ability to receive credits when the customer agrees, at the Company's request, to reduce and maintain its load by a minimum of 100 kW during Emergency and/or Economic Events. Credits are paid for the load available for curtailment, and charges are applicable when the customer fails to reduce load in accordance with the participation option it has selected. Participants are obligated to curtail load during emergency events. CallOption offers four participation options to customers: PS 0/5, PS 5/5, PS 10/5 and PS 15/5. All options include a limit of five Emergency Events and set a limit for Economic Events to 0, 5, 10 and 15 respectively. #### • Rates using price signals #### • Residential Time-of-Use (including a Residential Water Heating rate) This category of rates for residential customers incorporates differential seasonal and time-of-day pricing that encourages customers to shift electricity usage from on-peak time periods to off-peak periods. In addition, there is a Residential Water Heating rate for off-peak water heating electricity use. #### • General Service and Industrial Optional Time-of-Use rates This category of rates for general service and industrial customers incorporates differential seasonal and time-of-day pricing that encourages customers to use less electricity during on-peak time periods and more during off-peak periods. #### • Hourly Pricing for Incremental Load This category of rates for general service and industrial customers incorporates prices that reflect Duke Energy Carolinas' estimation of hourly marginal costs. In addition, a portion of the customer's bill is calculated under their embedded-cost rate. Customers on this rate can choose to modify their usage depending on hourly prices. #### Energy Efficiency Programs These programs are typically non-dispatchable education or incentive programs. Energy and capacity savings are achieved by changing customer behavior or through the installation of more energy-efficient equipment or structures. All effects of these existing programs are reflected in the customer load forecast. Duke Energy Carolinas' existing EE programs include: #### • Residential Energy Assessments The Residential Energy Assessments program includes two separate measures: (1) Personalized Energy Report (PER) and (2) Home Energy House Call. The PER program is a residential energy efficiency program that provides single family home customers with a customized report about their home and family and how they use energy. In addition, the customer receives compact fluorescent lights (CFLs) as an incentive to participate in the program. The PER program requires customers to provide information about their home, number of occupants, equipment and energy usage and has two variations: - A mailed offer where customers are asked to complete an included energy survey and mail it back to Duke Energy or complete the same survey online. Customers mailing the energy survey receive their PER in the mail and those completing it online receive their PER online as a printable PDF document. - An online offer to our customers that have signed into Duke Energy's Online Services (OLS) bill pay and view environment. Online participants complete their energy survey online get their PER online as a printable PDF. Home Energy House Call (HEHC) is a free in-home assessment designed to help our customers learn about home energy usage and how to save on monthly bills. The program provides personalized information unique to the customer's home and energy practices. An energy specialist visits the customer's home to analyze the total home energy usage and to pinpoint energy saving opportunities. An energy specialist will also explain how to improve the heating and cooling comfort levels, check for air leaks, examine insulation levels, review appliances, help the customer preserve the environment for the future and keep electric costs low. A customized report is prepared, explaining the steps the customer can take to increase efficiency. As a part of the Home Energy House Call program, customers receive an Energy Efficiency Starter Kit. At the request of the customer, the energy specialist can install the efficiency items to allow the customer to begin saving immediately. #### • Low Income Energy Efficiency and Weatherization Program The purpose of this program is to assist low income residential customers with energy efficiency measures to reduce energy usage through energy efficiency kits or through assistance in the cost of energy efficient equipment or weatherization measures. #### • Energy Efficiency Education Program for Schools The purpose of this program is to educate students about sources of energy and energy efficiency in homes and schools through a curriculum provided to public and private schools. This curriculum includes lesson plans, energy efficiency materials, and energy audits. #### • Residential Smart \$aver® Energy Efficient Products Program The Smart \$aver[®] Program provides incentives to residential customers who purchase energy-efficient equipment. The program has three components – CFLs, high-efficiency air conditioning equipment and tune and seal measures. #### **CFLs** The CFL program is designed to offer incentives to customers and increase energy efficiency by installing CFLs in high use fixtures in the home. The incentives have been offered in a variety of ways. The first deployment of this program distributed free coupons to be redeemed by the customer at a variety of retail stores. Later deployments used business reply cards and a web-based on-demand ordering tool where CFLs were shipped directly to the customer's home. #### Heating Ventilation & Air Conditioning (HVAC) and Heat Pump The residential air
conditioning program provides incentives to customers, builders, and heating contractors (HVAC dealers) to promote the use of high-efficiency air conditioners and heat pumps. The program is designed to increase the efficiency of air conditioning systems in new homes and for replacements in existing homes. #### **Tune and Seal Measures (Approved in South Carolina only)** Partnering with HVAC dealers, the program pays incentives to partially offset the cost of air conditioner and heat pump tune ups and duct sealing. This is a new program and has not been previously offered in any of Duke Energy's jurisdictions. Projected impacts of this program were included in the analysis of generation needs. #### • Residential Neighborhood Program Program that targets low income neighborhoods providing high impact direct install measures (CFLs, pipe and water heater wrap, low flow aerators and showerheads, HVAC filters and air infiltration sealing) and energy efficiency education. Projected impacts of this program were included in the analysis of generation needs. #### • Appliance Recycling Program (Approved in South Carolina only) This is a program to incentivize households to remove old inefficient refrigerators and freezers and have those units properly recycled. Projected impacts of this program were included in the analysis of generation needs. #### • My Home Energy Report (Approved in South Carolina only) The purpose of this program is to provide comparative usage data for similar residences in the same geographic area to motivate customers to better manage and reduce energy usage. The program assists residential customers in assessing their energy usage and provides recommendations for more efficient use of energy in their homes. The program also helps to identify those customers who could benefit most by investing in new energy efficiency measures, undertaking more energy efficient practices and participating in Duke Energy programs. #### • Smart \$aver® for Non-Residential Customers The purpose of this program is to encourage the installation of high-efficiency equipment in new and existing non-residential establishments. The program provides incentive payments to offset a portion of the higher cost of energy-efficient equipment. The following types of equipment are eligible for incentives as part of the Prescriptive program: high-efficiency lighting, high-efficiency air conditioning equipment, high-efficiency motors, high-efficiency pumps, variable frequency drives, food services and process equipment. Customer incentives may be paid for other high-efficiency equipment as determined by the Company to be evaluated on a case-by-case basis through the Custom program. The projected impacts from these programs are included in this year's assessment of generation needs. #### Additional Programs Being Considered A high-level overview is provided below. #### • PowerShare® CallOption 200 This new CallOption, high involvement offer is targeted at customers with very flexible load with load curtailment potential of up to 200 hours of economic load curtailment each year. This option will function essentially in the same manner as the Company's other CallOption offers. However, customers who participate will experience considerably more requests for load curtailment for economic purposes. Participants will remain obligated to curtail load during up to 5 emergency events. The following pilot programs have been approved: #### • Residential Retrofit This program was approved in North Carolina in Docket E-7, Sub 952 on January 25, 2011. The Residential Retrofit program is designed to assist residential customers in assessing their energy usage, to provide recommendations for more efficient use of energy in their homes and to encourage the installation of energy efficient improvements by offsetting a portion of the cost of implementing the recommendations from the assessment. Projected impacts of this pilot program were included in the Company's analysis of generation needs. #### • Smart Energy Now (SEN) The SEN pilot program was approved by the NCUC in Docket E-7, Sub 961 on February 14, 2011 and is designed to reduce energy consumption within the commercial office space located in Charlotte City Center through community engagement leading to behavioral modification. In order to enable building managers and occupants to effectively make these behavioral modifications, they will be provided with additional energy consumption information and actionable efficiency recommendations. Projected impacts of this pilot were also included in the Company's analysis of generation needs. The following pilot program is being proposed: #### • My Energy Manager (MyEM) MyEM is a residential energy management solution designed for home owners with broadband internet service. The product offers energy efficiency and demand response benefits through a Wi-Fi enabled thermostat that will manage a customer's air conditioning system by providing schedules, modes (such as home/away/vacation), energy savings tips, messages, and alerts. The customer will have the tools to access and control their thermostat through any web browser or by downloading an "app" on their smart phone. In addition, it will provide customers with the opportunity to participate in demand response events. Overall, this product will provide simple, intuitive, and effective tools that will enable the customer to reduce and manage their overall energy usage. #### Future EE and DSM programs In addition to the programs and pilots listed above, Duke Energy Carolinas is actively working to add new programs to our portfolio that have not yet been developed. Estimates of the impacts of these yet-to-be-developed programs have been included in this year's analysis of generation needs. # EE and DSM Program Screening The Company uses the DSMore model to evaluate the costs, benefits, and risks of DSM and EE programs and measures. DSMore is a financial analysis tool designed to estimate the value of DSM and EE measures at an hourly level across distributions of weather conditions and/or energy costs or prices. By examining projected program performance and cost effectiveness over a wide variety of weather and cost conditions, the Company is in a better position to measure the risks and benefits of employing DSM and EE measures versus traditional generation capacity additions, and further, to ensure that DSM resources are compared to supply side resources on a level playing field. The analysis of energy efficiency and demand side management cost-effectiveness has traditionally focused primarily on the calculation of specific metrics, often referred to as the California Standard tests: Utility Cost Test (UCT), Rate Impact Measure (RIM) Test, Total Resource Cost (TRC) Test, and Participant Test (PCT). DSMore provides the results of those tests for any type of EE or DSM program. - The UCT compares utility benefits (avoided costs) to the costs incurred by the utility to implement the program, and does not consider other benefits such as participant savings or societal impacts. This test compares the cost (to the utility) to implement the measures with the savings or avoided costs (to the utility) resulting from the change in magnitude and/or the pattern of electricity consumption caused by implementation of the program. Avoided costs are considered in the evaluation of cost-effectiveness based on the projected cost of power, including the projected cost of the utility's environmental compliance for known regulatory requirements. The cost-effectiveness analyses also incorporate avoided transmission and distribution costs, and load (line) losses. - The RIM Test, or non-participants test, indicates if rates increase or decrease over the long-run as a result of implementing the program. - The TRC Test compares the total benefits to the utility and to participants relative to the costs to the utility to implement the program along with the costs to the participant. The benefits to the utility are the same as those computed under the UCT. The benefits to the participant are the same as those computed under the Participant Test, however, customer incentives are considered to be a pass-through benefit to customers. As such, customer incentives or rebates are not included in the TRC. • The Participant Test evaluates programs from the perspective of the program's participants. The benefits include reductions in utility bills, incentives paid by the utility and any state, federal or local tax benefits received. The use of multiple tests can ensure the development of a reasonable set of DSM and EE programs and indicate the likelihood that customers will participate. #### Energy Efficiency and Demand-Side Management Programs Duke Energy Carolinas has made a strong commitment to EE and DSM. The Company recognizes EE and DSM as a reliable, valuable resource that is an option in the portfolio available to meet customers' growing need for electricity along with coal, nuclear, natural gas, and renewable energy. These EE and DSM programs help customers meet their energy needs with less electricity, less cost and less environmental impact. The Company will manage EE and DSM to provide customers with universal access to these services and new technology. Duke Energy Carolinas has the expertise, infrastructure, and customer relationships to produce results and make it a significant part of its resource mix. Duke Energy Carolinas is committed to develop, implement, adjust as needed, and verify the results of innovative EE programs for the benefit of its customers. In 2011, Duke Energy commissioned an independent Market Potential Study for both the North Carolina and South Carolina service territories. This study was prepared by Forefront Economics Inc. and was completed in December of 2011. The results of this Market Potential Study were incorporated into the Energy Efficiency forecasts included in the 2012 IRP. The Duke
Energy Carolinas' approved EE plan is consistent with the requirement set forth in the Cliffside Unit 6 CPCN Order to invest 1% of annual retail electricity revenues in EE and DSM programs, subject to the results of ongoing collaborative workshops and appropriate regulatory treatment. For the period between the deployment of the Company's save-a-watt portfolio in 2009 and December 31, 2011, Duke Energy's EE and DSM programs have reduced overall demand, including line losses, by approximately 1,159,000 MWh and have added the capability to reduce the Summer Peak by over 800 MW. However, pursuing EE and DSM initiatives will not meet all growing demands for electricity. The Company still envisions the need to secure additional nuclear and natural gas generation, as well as cost-effective renewable generation, but the EE and DSM programs offered by Duke Energy Carolinas could address approximately half of the Company's projected 2016 new resource need, if such programs perform as expected. Table 4.A provides the base case projected load impacts of the EE and DSM programs through 2032. These load impacts were included in the base case IRP analysis. The Company assumes total EE savings will continue to grow on an annual basis through 2032, however the components of future programs are uncertain at this time and will be informed by the experience gained under the current plan. This table also includes a separate column showing the total annual MWh load reductions associated with EE programs that have been added since the inception of the EE programs in 2009. The projected MW load impacts from the DSM programs are based upon the Company's continuing, as well as the new, DSM programs. The MW capacity projections have increased from last year due to stronger projected growth in the PowerShare® programs. The projected total annual MWh load reductions associated with EE programs included in this base case are more than 10% higher than those included in the 2011 IRP base case, primarily due to updated expectations of the performance of the EE programs beyond the initial 5 year planning period. The projected base case for this 2012 IRP reaches approximately the same total cumulative achievements, including actual achievements since 2009, by 2023 that were projected to be achieved by 2031 in the 2011 IRP. Table 4.B provides a high case load impact scenario from the Company's EE and DSM programs. Compared to the 2011 IRP, the new high case represents a significant increase in the amount of EE and DSM impacts that are modeled, consistent with the Company's merger settlement, under which the Company will aspire to more aggressive cumulative EE achievement over the period 2014-2018² and annual incremental achievement beginning in 2015 of 1% of prior year retail electricity sales. The impacts in this high case are assumed to level off after 2031 because the projection reaches the theoretical economic potential as determined in the Market Potential Study completed in 2011. However, Duke Energy Carolinas is committed to ongoing efforts to add incremental savings to the extent they are cost effective and customers embrace those measures. For DSM programs, the load impacts are increased to reflect higher participation projections in the Company's demand response programs. The level of energy efficiency impacts are not ultimately the decision of the Company. Driven by the structure of cost recovery and incentive mechanisms and the commitment to minimize overall costs to customers, the Company is committed to maximizing the implementation of cost-effective energy efficiency and demand response measures in its territory. However, while the Company will seek to make programs maximally attractive to customers, customers make individual participation decisions based on a variety of ² The Duke-Progress merger commitment regarding energy efficiency requires that Duke make a good faith effort to achieve a cumulative savings target of 7% of retail electricity sales over the five-year time period of 2014-2018. factors. Therefore, for planning purposes, the Company models the base EE/DSM case assuming limited customer participation until the rate of program adoption is confirmed. The high EE/DSM case reflects more aggressive program achievements consistent with the merger settlement. Table 4.C incorporates December 31, 2011 participation levels for all demand response programs and the capability of these programs projected for the summer of 2012. Table 4.A Load Impacts of EE and DSM Programs – Base Case **Energy Efficiency and Demand Side Management Programs** | | Energy | y Efficien | cy and | na Si | Side Management Programs | | | | | | |------|---------------------------------------|---|---------|-------|--------------------------|------------|--------------|-------|---------|--| | | Eı | nergy Efficiency | | | Demand Response Peak MW | | | | | | | | | | | | | Summer Pe | ak MW | | | | | | Total Annual
MWh Load
Reduction | Total Annual
MWh Load
Reduction
(including | | | | | | | | | | | (including | measures added | | | | | | | Total | | | | measures added | since 2009 EE | | | | | | | Summer | | | | in 2012 and | program | Summer | | ~~ | | | | Peak MW | | | Year | beyond) | inception) | Peak MW | IS | SG | PowerShare | PowerManager | Total | Impacts | | | 2009 | | 70,782 | | | | | | | | | | 2010 | | 591,969 | | | | | | | | | | 2011 | | 1,159,117 | | | | | | | | | | 2012 | 312,067 | 1,471,184 | 29 | 119 | 44 | 390 | 261 | 814 | 843 | | | 2013 | 626,576 | 1,785,693 | 62 | 95 | 5 | 470 | 305 | 875 | 937 | | | 2014 | 1,059,768 | 2,218,885 | 117 | 90 | 5 | 500 | 357 | 953 | 1,070 | | | 2015 | 1,430,299 | 2,589,416 | 181 | 85 | 5 | 527 | 409 | 1,026 | 1,207 | | | 2016 | 1,888,405 | 3,047,522 | 247 | 81 | 5 | 549 | 416 | 1,050 | 1,297 | | | 2017 | 2,346,512 | 3,505,629 | 317 | 77 | 4 | 571 | 419 | 1,071 | 1,388 | | | 2018 | 2,804,618 | 3,963,735 | 384 | 77 | 4 | 571 | 419 | 1,071 | 1,455 | | | 2019 | 3,262,725 | 4,421,842 | 451 | 77 | 4 | 571 | 419 | 1,071 | 1,523 | | | 2020 | 3,720,831 | 4,879,948 | 517 | 77 | 4 | 571 | 419 | 1,071 | 1,588 | | | 2021 | 4,178,938 | 5,338,055 | 585 | 77 | 4 | 571 | 419 | 1,071 | 1,657 | | | 2022 | 4,637,044 | 5,796,161 | 652 | 77 | 4 | 571 | 419 | 1,071 | 1,724 | | | 2023 | 5,095,151 | 6,254,268 | 720 | 77 | 4 | 571 | 419 | 1,071 | 1,791 | | | 2024 | 5,553,257 | 6,712,374 | 785 | 77 | 4 | 571 | 419 | 1,071 | 1,856 | | | 2025 | 6,011,363 | 7,170,481 | 854 | 77 | 4 | 571 | 419 | 1,071 | 1,925 | | | 2026 | 6,469,470 | 7,628,587 | 921 | 77 | 4 | 571 | 419 | 1,071 | 1,992 | | | 2027 | 6,927,576 | 8,086,693 | 988 | 77 | 4 | 571 | 419 | 1,071 | 2,060 | | | 2028 | 7,385,683 | 8,544,800 | 1,053 | 77 | 4 | 571 | 419 | 1,071 | 2,124 | | | 2029 | 7,843,789 | 9,002,906 | 1,123 | 77 | 4 | 571 | 419 | 1,071 | 2,194 | | | 2030 | 8,301,896 | 9,461,013 | 1,190 | 77 | 4 | 571 | 419 | 1,071 | 2,261 | | | 2031 | 8,760,002 | 9,919,119 | 1,257 | 77 | 4 | 571 | 419 | 1,071 | 2,328 | | | 2032 | 9,218,109 | 10,377,226 | 1,320 | 77 | 4 | 571 | 419 | 1,071 | 2,392 | | Table 4.B Load Impacts of EE and DSM Programs – High Case **Energy Efficiency and Demand Side Management Programs** | | Energy Efficiency and Demand Side Management Program Energy Efficiency Demand Response Peak MW | | | | | | | | | | | |------|---|------------------------|---------|-----|----------------|------------|--------------|-------|---------|--|--| | | Er | nergy Efficien | cy | | | | | | | | | | | | | | | Summer Peak MW | | | | | | | | | | Total Annual | | | | | | | | | | | | | MWh Load | | | | | | | | | | | | Total Annual | Reduction | | | | | | | | | | | | MWh Load
Reduction | (including
measures | | | | | | | | | | | | (including | added since | | | | | | | Total | | | | | measures | 2009 EE | | | | | | | Summer | | | | | added in 2012 | program | Summer | | | | | | Peak MW | | | | Year | and beyond) | inception) | Peak MW | IS | SG | PowerShare | PowerManager | Total | Impacts | | | | 2009 | | 70,782 | | | | | | | | | | | 2010 | | 591,969 | | | | | | | | | | | 2011 | | 1,159,117 | | | | | | | | | | | 2012 | 312,067 | 1,471,184 | 29 | 119 | 44 | 390 | 261 | 815 | 844 | | | | 2013 | 626,576 | 1,785,693 | 62 | 100 | 11 | 470 | 307 | 888 | 950 | | | | 2014 | 1,366,576 | 2,525,693 | 139 | 95 | 10 | 523 | 362 | 990 | 1,129 | | | | 2015 | 2,186,219 | 3,345,336 | 257 | 90 | 10 | 576 | 416 | 1,091 | 1,349 | | | | 2016 | 3,014,102 | 4,173,219 | 387 | 86 | 9 | 613 | 425 | 1,133 | 1,520 | | | | 2017 | 3,850,654 | 5,009,771 | 514 | 81 | 9 | 651 | 430 | 1,171 | 1,684 | | | | 2018 | 4,696,074 | 5,855,191 | 637 | 81 | 9 | 651 | 431 | 1,172 | 1,809 | | | | 2019 | 5,550,159 | 6,709,276 | 762 | 81 | 9 | 651 | 431 | 1,172 | 1,934 | | | | 2020 | 6,412,955 | 7,572,072 | 885 | 81 | 9 | 651 | 431 | 1,172 | 2,057 | | | | 2021 | 7,284,387 | 8,443,504 | 1,015 | 81 | 9 | 651 | 431 | 1,172 | 2,187 | | | | 2022 | 8,164,725 | 9,323,842 | 1,143 | 81 | 9 | 651 | 431 | 1,172 | 2,315 | | | | 2023 | 9,054,089 | 10,213,206 | 1,273 | 81 | 9 | 651 | 431 | 1,172 | 2,445 | | | | 2024 | 9,952,555 | 11,111,672 | 1,401 | 81 | 9 | 651 | 431 | 1,172 | 2,573 | | | | 2025 | 10,860,095 | 12,019,212 | 1,537 | 81 | 9 | 651 | 431 | 1,172 | 2,709 | | | | 2026 | 11,776,729 | 12,935,846 | 1,671 | 81 | 9 | 651 | 431 | 1,172 | 2,843 | | | | 2027 | 12,703,074 | 13,862,191 | 1,806 | 81 | 9 | 651 | 431 | 1,172 | 2,978 | | | | 2028 | 13,639,302 | 14,798,419 | 1,937 | 81 | 9 | 651 | 431 | 1,172 | 3,109 | | | | 2029 | 14,586,209 | 15,745,326 | 2,081 | 81 | 9 | 651 | 431 | 1,172 | 3,253 | | | | 2030 | 15,544,266 | 16,703,383 | 2,220 | 81 | 9 | 651 | 431 | 1,172 | 3,392 | | | | 2031 | 16,513,125 | 17,672,242 | 2,361 | 81 | 9 | 651 | 431 | 1,172 | 3,533 | | | | 2032 | 16,513,125 | 17,672,242 | 2,426 | 81 | 9 | 651 | 431 | 1,172 | 3,598 | | | **Table 4.D Current DSM
Program Information** # **DSM Program Participation and Capability** | DSM Program Name | Participation as of 12/31/11 (# of participants) | 2012 Estimated Summer IRP
Capability (MW) | | | |-----------------------|--|--|--|--| | IS | 64 | 119 | | | | SG | 93 | 44 | | | | PowerShare Mandatory | 151 | 373 | | | | PowerShare Generator | 8 | 17 | | | | PowerShare Voluntary | 6 | N/A | | | | PowerShare CallOption | | | | | | Level 0/5 | 0 | 0 | | | | Level 5/5 | 0 | 0 | | | | Level 10/5 | 0 | 0 | | | | Level 15/5 | 0 | 0 | | | | Power Manager | 192,062 | 261 | | | | Total | 192,384 | 814 | | | # **Programs Evaluated but Rejected** Duke Energy Carolinas has not rejected any programs as a result of its EE and DSM program screening. # **Looking to the Future** DSM Implementation Effectiveness – The Company performed an initial review of the effectiveness of varying amounts of demand response in 2011. The review is ongoing to help shape Duke Energy Carolinas' portfolio perspective of demand response programs. Grid Modernization – Duke Energy is pursuing implementation of grid modernization throughout the enterprise. The recent \$200 million grant awarded to Duke Energy from the US DOE helps further that goal. Grid modernization is a mechanism to further enable adoption and market penetration of EE, DSM and plug-in electric vehicle (PEVs) programs. In order to meet and support EE and DSM goals, the NCUC proposed a requirement to include grid modernization impacts in the IRP for North Carolina electric utilities (including Duke Energy Carolinas) in Docket E-100, Sub 126. On April 11, 2012, the NCUC issued its *Order Amending Commission Rule R8-60 and Adopting Commission Rule R8-60.1 in the matter of Integrated Resource Planning in North Carolina* addressing Smart Grid Technology Plans, where the NCUC ordered that each utility provide information regarding the impacts of its smart grid deployment plan on the overall IRP. Distribution Automation is a part of Duke Energy Carolinas grid modernization program. The projected increases in DSM impacts due to grid modernization impacts incorporated into the 2012 IRP results in a corresponding 40 MW decrease in customers' capacity needs by 2015. Over a 10 year period beginning in 2014, the projected impacts rise to 135 MW. Also per the above NCUC order, by July 1, 2013 and every two years thereafter, each utility subject to Rule R8-60 shall file with the NCUC its smart grid technology plan. Significant amendments or revisions to a smart grid technology plan shall be reported to the NCUC in each year in which the biennial smart grid technology plan is not required to be filed. Duke Energy Carolinas will comply with this requirement and a discussion of its smart grid technology plan will be included in the 2013 IRP. #### 5. SUPPLY-SIDE RESOURCES # A. Existing Generation Plants in Service Duke Energy Carolinas' generation portfolio includes a balanced mix of resources with different operating and fuel characteristics. This mix is designed to provide energy at the lowest reasonable cost to meet the Company's obligation to serve its customers. Duke Energy Carolinas owned generation, as well as purchased power, is evaluated on a real-time basis in order to select and dispatch the lowest-cost resources to meet system load requirements. In 2011, Duke Energy Carolinas' nuclear and coal-fired generating units met the vast majority of customer needs by providing 52.2% and 45.7%, respectively, of Duke Energy Carolinas' energy from generation. Hydroelectric generation, CT generation, solar generation, long term PPAs, and economical purchases from the wholesale market supplied the remainder. ## **Existing Resources** The tables below list the Duke Energy Carolinas plants in service in North Carolina (NC) and South Carolina (SC) with plant statistics, and the system's total generating capability. <u>Table 5.A</u> North Carolina ^{a,b,c,d,e} | NAME | UNIT | SUMMER
CAPACITY
MW | WINTER
CAPACITY
MW | LOCATION | PLANT TYPE | |------------------------------------|------|--------------------------|--------------------------|-----------------------|---| | Allen | 1 | 162.0 | 167.0 | Belmont, N.C. | Conventional Coal | | Allen | 2 | 162.0 | 167.0 | Belmont, N.C. | Conventional Coal | | Allen | 3 | 261.0 | 270.0 | Belmont, N.C. | Conventional Coal | | Allen | 4 | 276.0 | 282.0 | Belmont, N.C. | Conventional Coal | | Allen | 5 | 266.0 | 275.0 | Belmont, N.C. | Conventional Coal | | Allen Steam Station | | 1127.0 | 1161.0 | | | | Belews Creek | 1 | 1110.0 | 1135.0 | Belews Creek,
N.C. | Conventional Coal | | Belews Creek | 2 | 1110.0 | 1135.0 | Belews Creek,
N.C. | Conventional Coal | | Belews Creek Steam
Station | | 2220.0 | 2270.0 | | | | Buck | 5 | 128.0 | 131.0 | Salisbury, N.C. | Conventional Coal | | Buck | 6 | 128.0 | 131.0 | Salisbury, N.C. | Conventional Coal | | Buck Steam Station | | 256.0 | 262.0 | 3 / | | | Cliffside | 5 | 552.0 | 556.0 | Cliffside, N.C. | Conventional Coal | | Cliffside Steam Station | | 552.0 | 556.0 | , | | | Marshall | 1 | 380.0 | 380.0 | Terrell, N.C. | Conventional Coal | | Marshall | 2 | 380.0 | 380.0 | Terrell, N.C. | Conventional Coal | | Marshall | 3 | 658.0 | 658.0 | Terrell, N.C. | Conventional Coal | | Marshall | 4 | 660.0 | 660.0 | Terrell, N.C. | Conventional Coal | | Marshall Steam
Station | | 2078.0 | 2078.0 | | | | Riverbend | 4 | 94.0 | 96.0 | Mt. Holly, N.C. | Conventional Coal | | Riverbend | 5 | 94.0 | 96.0 | Mt. Holly, N.C. | Conventional Coal | | Riverbend | 6 | 133.0 | 136.0 | Mt. Holly, N.C. | Conventional Coal | | Riverbend | 7 | 133.0 | 136.0 | Mt. Holly, N.C. | Conventional Coal | | Riverbend Steam
Station | | 454.0 | 464.0 | | | | TOTAL N.C.
CONVENTIONAL
COAL | | 6687.0 MW | 6791.0 MW | | | | Buck | 7C | 25.0 | 30.0 | Salisbury, N.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buck | 8C | 25.0 | 30.0 | Salisbury, N.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buck | 9C | 12.0 | 15.0 | Salisbury, N.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buck Station CTs | | 62.0 | 75.0 | | | | Dan River | 4C | 0.0 | 0.0 | Eden, N.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Dan River | 5C | 24.0 | 31.0 | Eden, N.C. | Natural Gas/Oil-Fired | | NAME | UNIT | SUMMER
CAPACITY
MW | WINTER
CAPACITY
MW | LOCATION | PLANT TYPE | |------------------------------|------|--------------------------|--------------------------|-------------------|---| | | | | | | Combustion Turbine | | Dan River | 6C | 24.0 | 31.0 | Eden, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Dan River Station CTs | | 48.0 | 62.0 | | | | Lincoln | 1 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 2 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 3 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 4 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 5 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 6 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 7 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 8 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 9 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | 3, | Combustion Turbine | | Lincoln | 10 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 11 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 12 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 13 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 14 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 15 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln | 16 | 79.2 | 93.0 | Stanley, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Lincoln Station CTs | | 1267.2 | 1488.0 | | | | Riverbend | 8C | 0.0 | 0.0 | Mt. Holly, N.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Riverbend | 9C | 22.0 | 30.0 | Mt. Holly, N.C. | Natural Gas/Oil-Fired | | IXI VEI UEIIU | 70 | 22.0 | 30.0 | IVIL. HOHY, IV.C. | Combustion Turbine | | Riverbend | 10C | 22.0 | 30.0 | Mt. Holly, N.C. | Natural Gas/Oil-Fired | | IM VELUCIIU | 100 | 22.0 | 30.0 | IVIL. HOHY, IV.C. | Combustion Turbine | | Riverbend | 11C | 20.0 | 30.0 | Mt. Holly, N.C. | Natural Gas/Oil-Fired | | Kiverbend | 110 | 20.0 | 30.0 | IVII. HOIIY, N.C. | | | | | | | | Combustion Turbine | | NAME | UNIT | SUMMER
CAPACITY
MW | WINTER
CAPACITY
MW | LOCATION | PLANT TYPE | |------------------------------|---------|--------------------------|--------------------------|---|-----------------------| | Riverbend Station CTs | | 64.0 | 90.0 | | | | Rockingham | 1 | 165.0 | 165.0 | Rockingham, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Rockingham | 2 | 165.0 | 165.0 | Rockingham, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Rockingham | 3 | 165.0 | 165.0 | Rockingham, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Rockingham | 4 | 165.0 | 165.0 | Rockingham, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Rockingham | 5 | 165.0 | 165.0 | Rockingham, N.C. | Natural Gas/Oil-Fired | | | | | | | Combustion
Turbine | | Rockingham CTs | | 825.0 | 825.0 | | | | Buck | CT11 | 165.0 | 170.0 | Salisbury, N.C. | Natural Gas CT | | | | | | | Combined Cycle | | Buck | CT12 | 165.0 | 170.0 | Salisbury, N.C. | Natural Gas CT | | - | GTT 1.0 | 200.0 | 200.0 | G 11 1 37 G | Combined Cycle | | Buck | ST10 | 290.0 | 300.0 | Salisbury, N.C. | Natural Gas CT | | P. I. CTCC | | (20.0 | (40.0 | | Combined Cycle | | Buck CTCC | | 620.0 | 640.0 | | | | Total N.C. COMB. TURBINE | | 2886.2 MW | 3180.0 MW | | | | McGuire | 1 | 1100.0 | 1156.0 | Huntersville, N.C. | Nuclear | | McGuire | 2 | 1100.0 | 1156.0 | Huntersville, N.C. | Nuclear | | McGuire Nuclear
Station | | 2200.0 | 2312.0 | | | | TOTAL N.C.
NUCLEAR | | 2200.0 MW | 2312.0 MW | | | | Bridgewater | 1 | 15.0 | 15.0 | Morganton, N.C. | Hydro | | Bridgewater | 2 | 15.0 | 15.0 | Morganton, N.C. | Hydro | | Bridgewater | 3 | 1.5 | 1.5 | Morganton, N.C. | Hydro | | Bridgewater Hydro | 3 | 31.5 | 31.5 | Worganton, N.C. | Tryuro | | Station | | 31.3 | 31.3 | | | | Bryson City | 1 | 0.48 | 0.48 | Whittier, N.C. | Hydro | | Bryson City | 2 | 0.48 | 0.48 | Whittier, N.C. | Hydro | | Bryson City Hydro | | 0.48 | 0.48 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 11/010 | | Station State of Trydro | | | 0.10 | | | | Cowans Ford | 1 | 81.3 | 81.3 | Stanley, N.C. | Hydro | | Cowans Ford | 2 | 81.3 | 81.3 | Stanley, N.C. | Hydro | | Cowans Ford | 3 | 81.3 | 81.3 | Stanley, N.C. | Hydro | | Cowans Ford | 4 | 81.3 | 81.3 | Stanley, N.C. | Hydro | | Cowans Ford Hydro | | 325.2 | 325.2 | <i>J</i> , | | | Station | | | | | | | Lookout Shoals | 1 | 9.3 | 9.3 | Statesville, N.C. | Hydro | | Lookout Shoals | 2 | 9.3 | 9.3 | Statesville, N.C. | Hydro | | NAME | UNIT | SUMMER
CAPACITY
MW | WINTER
CAPACITY
MW | LOCATION | PLANT TYPE | |-----------------------------|------|--------------------------|--------------------------|-------------------|------------| | Lookout Shoals | 3 | 9.3 | 9.3 | Statesville, N.C. | Hydro | | Lookout Shoals Hydro | | 27.9 | 27.9 | | , | | Station | | | | | | | Mountain Island | 1 | 14 | 14 | Mount Holly, N.C. | Hydro | | Mountain Island | 2 | 14 | 14 | Mount Holly, N.C. | Hydro | | Mountain Island | 3 | 17 | 17 | Mount Holly, N.C. | Hydro | | Mountain Island | 4 | 17 | 17 | Mount Holly, N.C. | | | Mountain Island | | 62.0 | 62.0 | | | | Hydro Station | | | | | | | Oxford | 1 | 20.0 | 20.0 | Conover, N.C. | Hydro | | Oxford | 2 | 20.0 | 20.0 | Conover, N.C. | Hydro | | Oxford Hydro Station | | 40.0 | 40.0 | | | | Rhodhiss | 1 | 9.5 | 9.5 | Rhodhiss, N.C. | Hydro | | Rhodhiss | 2 | 11.5 | 11.5 | Rhodhiss, N.C. | Hydro | | Rhodhiss | 3 | 9.0 | 9.0 | Rhodhiss, N.C. | Hydro | | Rhodhiss Hydro | | 30.0 | 30.0 | | | | Station | | | | | | | Tuxedo | 1 | 3.2 | 3.2 | Flat Rock, N.C. | Hydro | | Tuxedo | 2 | 3.2 | 3.2 | Flat Rock, N.C. | Hydro | | Tuxedo Hydro Station | | 6.4 | 6.4 | | | | Bear Creek | 1 | 9.45 | 9.45 | Tuckasegee, N.C. | Hydro | | Bear Creek Hydro | | 9.45 | 9.45 | | | | Station | | | | | | | Cedar Cliff | 1 | 6.4 | 6.4 | Tuckasegee, N.C. | Hydro | | Cedar Cliff Hydro | | 6.4 | 6.4 | | | | Station | | | | | | | Franklin | 1 | 0 | 0 | Franklin, N.C. | Hydro | | Franklin | 2 | .6 | .6 | Franklin, N.C. | Hydro | | Franklin Hydro
Station | | .6 | .6 | | | | Mission | 1 | 0 | 0 | Murphy, N.C. | Hydro | | Mission | 2 | 0 | 0 | Murphy, N.C. | Hydro | | Mission | 3 | 0.6 | 0.6 | Murphy, N.C. | Hydro | | Mission Hydro Station | | 0.6 | 0.6 | j, | | | Nantahala | 1 | 50.0 | 50.0 | Topton, N.C. | Hydro | | Nantahala Hydro | 1 | 50.0 | 50.0 | Topion, Tv.C. | 11) 410 | | Station | | | | | | | Tennessee Creek | 1 | 9.8 | 9.8 | Tuckasegee, N.C. | Hydro | | Tennessee Creek | | 9.8 | 9.8 | | - | | Hydro Station | | | | | | | Thorpe | 1 | 19.7 | 19.7 | Tuckasegee, N.C. | Hydro | | Thorpe Hydro Station | | 19.7 | 19.7 | | | | Tuckasegee | 1 | 2.5 | 2.5 | Tuckasegee, N.C. | Hydro | | Tuckasegee Hydro
Station | | 2.5 | 2.5 | | | | Queens Creek | 1 | 1.44 | 1.44 | Topton, N.C. | Hydro | | NAME | UNIT | SUMMER | WINTER | LOCATION | PLANT TYPE | |--------------------|------|-----------|-----------|----------|------------| | | | CAPACITY | CAPACITY | | | | | | MW | MW | | | | Queens Creek Hydro | | 1.44 | 1.44 | | | | Station | | | | | | | TOTAL N.C. HYDRO | | 623.97 MW | 623.97 MW | | | | TOTAL N.C. SOLAR | | 8.43 MW | 8.43 MW | N.C. | Solar | | TOTAL N.C. | | 12,405.60 | 12,915.40 | | | | CAPABILITY | | MW | MW | | | Table 5.B South Carolina a,b,c,d,e | NAME | UNIT | SUMMER
CAPACITY
MW | WINTER
CAPACITY
MW | LOCATION | PLANT TYPE | |------------------------------------|------|--------------------------|--------------------------|------------------|---| | Lee | 1 | 100.0 | 100.0 | Pelzer, S.C. | Conventional Coal | | Lee | 2 | 100.0 | 102.0 | Pelzer, S.C. | Conventional Coal | | Lee | 3 | 170.0 | 170.0 | Pelzer, S.C. | Conventional Coal | | Lee Steam Station | | 370.0 | 372.0 | | | | TOTAL S.C.
CONVENTIONAL
COAL | | 370.0 MW | 372.0 MW | | | | Buzzard Roost | 6C | 20.0 | 20.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 7C | 20.0 | 20.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 8C | 20.0 | 20.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 9C | 20.0 | 20.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 10C | 16.0 | 16.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 11C | 16.0 | 16.0 | Chappels, S.C. | Natural Gas/Oil-Fired Combustion Turbine | | Buzzard Roost | 12C | 16.0 | 16.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 13C | 16.0 | 16.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 14C | 16.0 | 16.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost | 15C | 16.0 | 16.0 | Chappels, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Buzzard Roost Station CTs | | 176.0 | 176.0 | | | | Lee | 7C | 41.0 | 41.0 | Pelzer, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Lee | 8C | 41.0 | 41.0 | Pelzer, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Lee Station CTs | | 82.0 | 82.0 | | | | Mill Creek | 1 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Mill Creek | 2 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Mill Creek | 3 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Mill Creek | 4 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | Mill Creek | 5 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired
Combustion Turbine | | NAME | UNIT | SUMMER | WINTER | LOCATION | PLANT TYPE | |----------------------------|------|----------------|----------------|-------------------|-----------------------| | | | CAPACITY
MW | CAPACITY
MW | | | | Mill Creek | 6 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Mill Creek | 7 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired | | | | | | | Combustion Turbine | | Mill Creek | 8 | 74.42 | 92.4 | Blacksburg, S.C. | Natural Gas/Oil-Fired | | A COLOR OF THE COLOR | | 505.4 | 7 20.0 | | Combustion Turbine | | Mill Creek Station CTs | | 595.4 | 739.2 | | | | TOTAL S.C. COMB
TURBINE | | 853.4 MW | 997.2 MW | | | | TORDINE | | | | | | | Catawba | 1 | 1129.0 | 1163.0 | York, S.C. | Nuclear | | Catawba | 2 | 1129.0 | 1163.0 | York, S.C. | Nuclear | | Catawba Nuclear | | 2258.0 | 2326.0 | · | | | Station | | | | | | | Oconee | 1 | 846.0 | 865.0 | Seneca, S.C. | Nuclear | | Oconee | 2 | 846.0 | 865.0 | Seneca, S.C. | Nuclear | | Oconee | 3 | 846.0 | 865.0 | Seneca, S.C. | Nuclear | | Oconee Nuclear | | 2538.0 | 2595.0 | | | | Station | | | | | | | TOTAL S.C. | | 4796.0 MW | 4921.0 MW | | | | NUCLEAR | | | | | | | Jocassee | 1 | 195.0 | 195.0 | Salem, S.C. | Pumped Storage | | Jocassee | 2 | 195.0 | 195.0 | Salem, S.C. | Pumped Storage | | Jocassee | 3 | 195.0 | 195.0 | Salem, S.C. | Pumped Storage | | Jocassee | 4 | 195.0 | 195.0 | Salem, S.C. | Pumped Storage | | Jocassee Pumped | | 780.0 | 780.0 | · | | | Hydro Station | | | | | | | Bad Creek | 1 | 340.0 | 340.0 | Salem, S.C. | Pumped Storage | | Bad Creek | 2 | 340.0 | 340.0 | Salem, S.C. | Pumped Storage | | Bad Creek | 3 | 340.0 | 340.0 | Salem, S.C. | Pumped Storage | | Bad Creek | 4 | 340.0 | 340.0 | Salem, S.C. | Pumped Storage | | Bad Creek Pumped | | 1360.0 | 1360.0 | | | | Hydro Station TOTAL PUMPED | | 2140.0 MXX | 2140.0 MW | | | | STORAGE | | 2140.0 MW | 2140.0 10100 | | | | SIUKAGE | | | | | | | Cedar Creek | 1 | 15.0 | 15.0 | Great Falls, S.C. | Hydro | | Cedar Creek | 2 | 15.0 | 15.0 | Great Falls, S.C. | Hydro | | Cedar Creek | 3 | 15.0 | 15.0 | Great Falls, S.C. | Hydro | | Cedar Creek Hydro | | 45.0 | 45.0 | | | | Station | | | | | | | Dearborn | 1 | 14.0 | 14.0 | Great Falls, S.C. | Hydro | | Dearborn | 2 | 14.0 | 14.0 | Great Falls, S.C. | Hydro | | Dearborn | 3 | 14.0 | 14.0 | Great Falls, S.C. | Hydro | | Dearborn Hydro | | 42.0 | 42.0 | | | | Station | | | | | | | NAME | UNIT | SUMMER | WINTER | LOCATION | PLANT TYPE | |--------------------------------|------|----------|----------|-------------------|------------| | | | CAPACITY | CAPACITY | | | | | | MW | MW | | | | Fishing Creek | 1 | 11.0 | 11.0 | Great Falls, S.C. | Hydro | | Fishing Creek | 2 | 9.5 | 9.5 | Great Falls, S.C. | Hydro | | Fishing Creek | 3 | 9.5 | 9.5 | Great Falls, S.C. | Hydro | | Fishing Creek | 4 | 11.0 | 11.0 | Great Falls, S.C. | Hydro | | Fishing Creek | 5 | 8.0 | 8.0 | Great Falls, S.C. | Hydro | | Fishing Creek Hydro
Station | | 49.0 | 49.0 | | | | Gaston Shoals | 3 | 0 | 0 | Blacksburg, S.C. | Hydro | | Gaston Shoals | 4 | 1.0 | 1.0 | Blacksburg, S.C. | Hydro | | Gaston Shoals | 5 | 1.0 | 1.0
| Blacksburg, S.C. | Hydro | | Gaston Shoals | 6 | 0 | 0 | Blacksburg, S.C. | Hydro | | Gaston Shoals Hydro
Station | | 2.0 | 2.0 | | | | Great Falls | 1 | 3.0 | 3.0 | Great Falls, S.C. | Hydro | | Great Falls | 2 | 3.0 | 3.0 | Great Falls, S.C. | Hydro | | Great Falls | 3 | 0 | 0 | Great Falls, S.C. | Hydro | | Great Falls | 4 | 0 | 0 | Great Falls, S.C. | Hydro | | Great Falls | 5 | 3.0 | 3.0 | Great Falls, S.C. | Hydro | | Great Falls | 6 | 3.0 | 3.0 | Great Falls, S.C. | Hydro | | Great Falls | 7 | 0 | 0 | Great Falls, S.C. | Hydro | | Great Falls | 8 | 0 | 0 | Great Falls, S.C. | Hydro | | Great Falls Hydro | | 12.0 | 12.0 | | • | | Station | | | | | | | Rocky Creek | 1 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 2 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 3 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 4 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 5 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 6 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 7 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek | 8 | 0 | 0 | Great Falls, S.C. | Hydro | | Rocky Creek Hydro
Station | | 0 | 0 | | | | Wateree | 1 | 17.0 | 17.0 | Ridgeway, S.C. | Hydro | | Wateree | 2 | 17.0 | 17.0 | Ridgeway, S.C. | Hydro | | Wateree | 3 | 17.0 | 17.0 | Ridgeway, S.C. | Hydro | | Wateree | 4 | 17.0 | 17.0 | Ridgeway, S.C. | Hydro | | Wateree | 5 | 17.0 | 17.0 | Ridgeway, S.C. | Hydro | | Wateree Hydro Station | | 85.0 | 85.0 | | | | Wylie | 1 | 18.0 | 18.0 | Fort Mill, S.C. | Hydro | | Wylie | 2 | 18.0 | 18.0 | Fort Mill, S.C. | Hydro | | Wylie | 3 | 18.0 | 18.0 | Fort Mill, S.C. | Hydro | | Wylie | 4 | 18.0 | 18.0 | Fort Mill, S.C. | Hydro | | Wylie Hydro Station | | 72.0 | 72.0 | Ĺ | - | | 99 Islands | 1 | 1.6 | 1.6 | Blacksburg, S.C. | Hydro | | 99 Islands | 2 | 1.6 | 1.6 | Blacksburg, S.C. | Hydro | | 99 Islands | 3 | 1.6 | 1.6 | Blacksburg, S.C. | Hydro | | NAME | UNIT | SUMMER | WINTER | LOCATION | PLANT TYPE | |-----------------------------|------|-----------------|------------|------------------|------------| | | | CAPACITY | CAPACITY | | | | | | \mathbf{MW} | MW | | | | 99 Islands | 4 | 1.6 | 1.6 | Blacksburg, S.C. | Hydro | | 99 Islands | 5 | 0 | 0 | Blacksburg, S.C. | Hydro | | 99 Islands | 6 | 0 | 0 | Blacksburg, S.C. | Hydro | | 99 Islands Hydro | | 6.4 | 6.4 | | | | Station | | | | | | | Keowee | 1 | 76.0 | 76.0 | Seneca, S.C. | Hydro | | Keowee | 2 | 76.0 | 76.0 | Seneca, S.C. | Hydro | | Keowee Hydro Station | | 152.0 | 152.0 | | | | TOTAL S.C. HYDRO | | 465.4 MW | 465.4 MW | | | | TOTAL S.C. | | 8,624.8 MW | 8,895.6 MW | | | | CAPABILITY | | | | | | | NAME | UNIT | SUMMER | WINTER | LOCATION | PLANT TYPE | | | | CAPACITY | CAPACITY | | | | | | MW | MW | | | $\frac{\textbf{Table 5.C}}{\textbf{Total Generation Capability}}^{\textbf{a,b,c,d,e}}$ | NAME | SUMMER CAPACITY | WINTER CAPACITY | |-----------------------------|------------------------|------------------------| | | $\mathbf{M}\mathbf{W}$ | $\mathbf{M}\mathbf{W}$ | | TOTAL DUKE ENERGY CAROLINAS | 21,030.4 | 21,811.0 | | GENERATING CAPABILITY | | | Note a: Unit information is provided by State, but resources are dispatched on a system-wide basis. Note b: Summer and winter capability does not take into account reductions due to future environmental emission controls. Note c: Summer and winter capability reflects system configuration as of April 4, 2012. Note d: Catawba Units 1 and 2 capacity reflects 100% of the station's capability, and does not factor in the North Carolina Municipal Power Agency #1's (NCMPA#1) decision to sell or utilize its 832 MW retained ownership in Catawba. Note e: The Catawba units' multiple owners and their effective ownership percentages are: | CATAWBA OWNER | PERCENT OF OWNERSHIP | |--------------------------|----------------------| | Duke Energy Carolinas | 19.246% | | North Carolina Electric | 30.754% | | Membership Corporation | | | (NCEMC) | | | NCMPA#1 | 37.5% | | Piedmont Municipal Power | 12.5% | | Agency (PMPA) | | #### **Changes to Existing Resources** Retirements of generating units, system capacity uprates and derates, purchased power contract expirations, and adjustments in EE and DSM capability affect the amount of resources Duke Energy Carolinas will need to meet its load obligation. Thus, Duke Energy Carolinas will need to adjust the capabilities of its resource mix over the 20-year planning horizon. Below are the known and/or anticipated changes and their respective impacts on the resource mix. #### New Cliffside Pulverized Coal Unit Cliffside Unit 6 pulverized coal plant is expected to operate at 50-100% output for systems and equipment guarantee testing through the summer of 2012. The unit is expected to be declared commercial in September of 2012. #### Bridgewater Hydro Powerhouse Upgrade Bridgewater Hydro Station generating unit upgrades were operational November 2011. The previous generating units were replaced by two 15 MW units and a small 1.5 MW unit representing an 8.5 MW increase in station capability. The new generating units will be used to meet continuous release requirements and system peak. # Buck Combined Cycle Natural Gas Unit The new Buck Combustion Turbine Combined Cycle (CTCC) unit was operational November 2011. The 620 MW natural gas-fired CTCC generating station achieves high operational flexibility, high thermal efficiency, utilizing state-of-the-art environmental control technology to minimize plant emissions. #### Dan River Combined Cycle Natural Gas Unit The 620 MW Dan River CC unit is scheduled to be operational by the end of 2012. Construction is underway and the project is currently over 90% complete. #### Lee Steam Station Natural Gas Conversion Lee Steam Station was originally designed to generate with natural gas or coal as a fuel source. Switching fuel sources from coal to natural gas could prove to be an economic solution to avoid adding costly pollution control equipment or replacing the 370 MW of capacity with a more costly alternative. Previous plans were for conversion of all three Lee units to natural gas. However upon further evaluation, for IRP planning purposes, Lee Units 1 and 2 will be retired as coal units with no plans for conversion to natural gas in 2015. Lee Unit 3 is assumed to be retired as a coal unit in the fourth quarter of 2014 and converted to natural gas by January 1, 2015. Preliminary engineering and analysis has been completed. Detailed project development and regulatory efforts began in 2011, and will continue into 2012. ### **Generating Units Projected To Be Retired** Various factors have an impact on decisions to retire existing generating units. These factors, including the investment requirements necessary to support ongoing operation of generation facilities, are continuously evaluated as future resource needs are considered. Table 5.D reflects current assessments of generating units with identified decision dates for retirement or major refurbishment. There are two requirements related to the Company's retirement of 800 MWs of older coal units. The first, a condition set forth in the NCUC Order in Docket No. E-7, Sub 790, granting a CPCN to build Cliffside Unit 6, requires the retirement of the existing Cliffside Units 1-4 no later than the commercial operation date of the new unit, and retirement of older coal-fired generating units (in addition to Cliffside Units 1-4) on a MW-for-MW basis, considering the impact on the reliability of the system, to account for actual load reductions realized from the new EE and DSM programs up to the MW level added by the new Cliffside unit³. In addition to retiring Cliffside Units 1-4, the air permit for the new Cliffside unit requires the retirement of 350 MWs of older coal generation by 2015, a further 200 MWs by 2016, and an additional 250 MWs by 2018. If the NCUC determines that the scheduled retirement of any unit identified for retirement pursuant to the IRP will have a material adverse impact of the reliability of electric generating system, Duke Energy Carolinas may seek modification of this plan. Additionally, multiple environmental regulatory issues are presently converging as the EPA has proposed new rules to regulate multiple areas relating to generation resources. These new rules, if implemented, will increase the need for the installation of additional control technology or retirement of coal fired generation in the 2014 to 2018 timeframe. Anticipating that there will be increased control requirements, the Carolinas 2012 IRP continues to include a planning assumption that all coal-fired generation that does not have an installed SO₂ scrubber will be retired in 2015. Table 5.D shows the assumptions used for planning purposes rather than firm commitments concerning the specific units to be retired and/or their exact retirement dates. The conditions of the units are evaluated at least annually and decision dates are revised as appropriate. Duke Energy Carolinas will develop orderly retirement plans that consider the implementation, evaluation, and achievement of EE goals, system reliability considerations, long-term generation maintenance and capital spending plans, workforce allocations, long-term contracts including fuel supply and contractors, long-term transmission planning, and major site retirement activities. 54 ³ NCUC Docket No. E-7, Sub 790 Order Granting CPCN with Conditions, March 21, 2007. Table 5.D Projected Unit Retirements | STATION | CAPACITY | LOCATION | EXPECTED | PLANT TYPE | | |---------------------|----------|---------------------------------|-----------------------|--------------------|--| | Buck 3* | 75 | Coliabum N.C | RETIREMENT
RETIRED | Conventional Coal | | | Buck 4* | 38 | Salisbury, N.C. Salisbury, N.C. | RETIRED | Conventional Coal | | | | 38 | • | | | | | Cliffside 1* | | Cliffside, N.C. | RETIRED | Conventional Coal | | | Cliffside 2* | 38 | Cliffside, N.C. | RETIRED | Conventional Coal | | |
Cliffside 3* | 61 | Cliffside, N.C. | RETIRED | Conventional Coal | | | Cliffside 4* | 61 | Cliffside, N.C. | RETIRED | Conventional Coal | | | Dan River 1* | 67 | Eden, N.C. | RETIRED | Conventional Coal | | | Dan River 2* | 67 | Eden, N.C. | RETIRED | Conventional Coal | | | Dan River 3* | 142 | Eden, N.C. | RETIRED | Conventional Coal | | | Buzzard Roost 6C** | 22 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 7C** | 22 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 8C** | 22 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 9C** | 22 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 10C** | 18 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 11C** | 18 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 12C** | 18 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 13C** | 18 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 14C** | 18 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Buzzard Roost 15C** | 18 | Chappels, S.C. | 10/1/2012 | Combustion Turbine | | | Riverbend 8C** | 0 | Mt. Holly, N.C. | 10/1/2012 | Combustion Turbine | | | Riverbend 9C** | 22 | Mt. Holly, N.C. | 10/1/2012 | Combustion Turbine | | | Riverbend 10C** | 22 | Mt. Holly, N.C. | 10/1/2012 | Combustion Turbine | | | Riverbend 11C** | 20 | Mt. Holly, N.C. | 10/1/2012 | Combustion Turbine | | | Buck 7C** | 25 | Spencer, N.C. | 10/1/2012 | Combustion Turbine | | | Buck 8C** | 25 | Spencer, N.C. | 10/1/2012 | Combustion Turbine | | | Buck 9C** | 12 | Spencer, N.C. | 10/1/2012 | Combustion Turbine | | | Dan River 4C** | 0 | Eden, N.C. | 10/1/2012 | Combustion Turbine | | | Dan River 5C** | 24 | Eden, N.C. | 10/1/2012 | Combustion Turbine | | | Dan River 6C** | 24 | Eden, N.C. | 10/1/2012 | Combustion Turbine | | | Riverbend 4* | 94 | Mt. Holly, N.C. | 4/15/2015 | Conventional Coal | | | Riverbend 5* | 94 | Mt. Holly, N.C. | 4/15/2015 | Conventional Coal | | | Riverbend 6*** | 133 | Mt. Holly, N.C. | 4/15/2015 | Conventional Coal | | | Riverbend 7*** | 133 | Mt. Holly, N.C. | 4/15/2015 | Conventional Coal | | | Buck 5*** | 128 | Spencer, N.C. | 4/15/2015 | Conventional Coal | | | Buck 6*** | 128 | Spencer, N.C. | 4/15/2015 | Conventional Coal | | | Lee 1*** | 100 | Pelzer, S.C. | 4/15/2015 | Conventional Coal | | | Lee 2*** | 100 | Pelzer, S.C. | 4/15/2015 | Conventional Coal | | | Lee 3**** | 170 | Pelzer, S.C. | 1/1/2015 | Conventional Coal | | | Net s | 170 | 1 CIZCI, B.C. | 1/1/2013 | Conventional Coal | | Notes: ^{*} Retirement assumptions associated with the conditions in the NCUC Order in Docket No. E-7, Sub 790, granting a CPCN to build Cliffside Unit 6. - ** The old fleet combustion turbines retirement dates were accelerated in 2009 based on derates, availability of replacement parts and the general condition of the remaining units. - *** For the 2012 IRP process, remaining coal units without scrubbers were assumed to be retired by 4/15/2015. Based on the continued increased regulatory scrutiny from an air, water and waste perspective, these units will likely either be required to install additional controls or retire. If final regulations or new legislation allows for latitude in the retirement date if a retirement commitment is made, versus adding controls, the retirement date may be adjusted. For example, per the MATS rule, if new generation will be located at a retired facility site, the retirement of the existing facility may be extended to 4/15/2016. - **** Analysis has been performed to determine the feasibility of the conversion of the Lee 3 coal unit to a natural gas unit. As this project is further evaluated, this date is subject to change. #### **Fuel Supply** Duke Energy Carolinas' current fuel usage consists primarily of coal and uranium. Oil and gas have traditionally been used for peaking generation, but natural gas has begun to play a more important role in the fuel mix due to lower pricing and the addition of the Buck Combined Cycle plant. The addition of the Dan River Combined Cycle plant later this year will further increase the importance of gas to the Company's generation portfolio. #### Coal Until the economic downturn in 2008, Duke Energy Carolinas had burned approximately 18 million tons of coal annually. In 2009, the burn dropped substantially and has remained in the range of 14 to 16 million tons of coal. The projected coal burn for the near-term is declining further due to lower gas prices, the addition of the Buck CC plant, more stringent environmental regulations on coal units, and lower load growth. The Company continues to procure coal primarily from Central Appalachian (CAPP) coal mines that is delivered by the Norfolk Southern and CSX railroads. Although CAPP coal market prices are currently below the marginal mining costs for many mines, due to this year's unseasonably mild winter and the resulting low gas prices, CAPP prices are projected to recover over the next couple of years. Longer term, CAPP prices are expected to rise due to a continuing decline in CAPP reserves quality, increasingly stringent safety requirements, and longer and increasingly difficult environmental permitting for CAPP mines. For this reason, the Company has been testing Northern Appalachian (NAPP) and Illinois Basin (ILB) coals at its scrubbed stations. These tests will continue into the future and will provide valuable information on operational and environmental impacts of burning these coals in various blends. This information will assist the Company in determining which coal blends can be burned without requiring additional capital investment, as well as the capital investments required to consume even greater amounts of non-CAPP coal. The purpose of this work is not to lock the Company's plants into new fuel types, but to increase the fuel flexibility of each station so that the Company can nimbly respond to changes in the relative coal prices of different coal types. #### Natural Gas The issues affecting natural gas supply and demand are numerous and complex. An unusually warm winter has resulted in oversupply within the US gas market. Actions and reactions associated with attempts to bring this market into balance are projected to carry some long term consequences for the entire domestic energy industry. While the low market prices for gas have helped reduce industrial production costs, boost manufacturing output and demand for power, producers and pipelines are cutting back on investments in future gas drilling and redirecting capital to higher price margins in oil and petroleum liquids. Gas directed drillings rigs are down to 542, a ten-year low. In spite of the falling prices, the size of the economic reserve basis has increased due to significant gains in rig efficiency, improvements in wellhead productivity, and several other factors. Among these is the fact that gas is also being produced in the process of drilling for oil and liquids, drilling cost carries from asset sales, and a backlog of previously drilled but uncompleted wells that are holding gas supplies higher. Once again, the US is on course to set another record in total marketed US production of natural gas. These market responses have managed to stabilize the wholesale gas prices at around \$2.50 -\$3.00/mmbtu for now, and they are not likely to push prices significantly higher in the near term. Substantial producer discipline going forward or additional new sources of demand will be required to pull the higher marginal cost supplies back into this market. The US shale boom was partially the result of innovation in the face of high marginal domestic gas prices and the threat of a future marked by a globally linked and high volatile liquefied natural gas (LNG) pricing. Today, the consensus view is that the US will enjoy a competitive price advantage over Asian and European competitors for the foreseeable future. This is driving massive energy investments. New or expanded industrial demand, calls for natural gas vehicle subsidies and fueling infrastructure, and preparations for exportation of LNG are coupled with critical decisions that have to be made in the US power industry. Utilities are making investment decisions today which will have lasting impacts on their generation fleets. They cannot simply defer these decisions either, as various environmental deadlines now loom large with 2015 EPA regulatory compliance dates. Given the relatively low pricing in the NYMEX forward curve and weak fundamentals, much of the coal displacement projections will soon become reality as utilities retire existing uncontrolled coal facilities instead of installing emissions controls. Natural gas has become the default option for new generation. While the US has ample economic gas reserves for at least the next two decades, natural gas should still be viewed as a bridge fuel, rather than a final solution. The US will need to start addressing its nuclear end of life decisions within the next decade. This could put an enormous strain on US gas supplies if gas is the only replacement. New federal regulations are likely to be proposed in 2013 which will govern permitting, wastewater disposal and fugitive methane emissions. These regulations will add to the cost of gas production and should allow coal to recover some of its lost market share, but new regulations are unlikely to be so stringent that they become game changers. A significant price on carbon in the US has the potential to change the equation, but these indications are not currently on the horizon. Shale has already begun to reshape the US energy industry, but the currently low market prices will elicit changes in investment and demand that over time will pressure prices to move higher. #### Nuclear Fuel To provide fuel for Duke Energy Carolinas' nuclear fleet, the Company maintains a diversified portfolio of natural uranium and downstream
services supply contracts from around the world. Requirements for uranium concentrates, conversion services and enrichment services are primarily met through a portfolio of long-term supply contracts. The contracts are diversified by supplier, country of origin and pricing. In addition, Duke Energy Carolinas staggers its contracting so that its portfolio of long-term contracts covers the majority of fleet fuel requirements in the near-term and decreasing portions of the fuel requirements over time thereafter. By staggering long-term contracts over time, the Company's purchase price for deliveries within a given year consists of a blend of contract prices negotiated at many different periods in the markets, which has the effect of smoothing out the Company's exposure to price volatility. Diversifying fuel suppliers reduces the Company's exposure to possible disruptions from any single source of supply. Near-term requirements not met by long-term supply contracts have been and are expected to be fulfilled with spot market purchases. Due to the technical complexities of changing suppliers of fuel fabrication services, Duke Energy Carolinas generally sources these services to a single domestic supplier on a plant-by-plant basis using multi-year contracts. As fuel with a low cost basis is used and lower-priced legacy contracts are replaced with contracts at higher market prices, nuclear fuel expense is expected to increase in the future. Although the costs of certain components of nuclear fuel are expected to increase in future years, nuclear fuel costs on a kWh basis will likely continue to be a fraction of the kWh cost of fossil fuel. Therefore, customers will continue to benefit from the Company's diverse generation mix and the strong performance of its nuclear fleet through lower fuel costs than would otherwise result absent the significant contribution of nuclear generation to meeting customers' demands. #### B. Renewable Resources and Renewable Energy Initiatives #### 1. Overview of Planning Assumptions Duke Energy Carolinas' plans regarding renewable energy resources within this IRP are based primarily upon the presence of existing renewable energy requirements, as well as the potential introduction of additional renewable energy requirements in the future. Regarding existing renewable requirements, the Company is committed to meeting the requirements of the NC REPS. This is a statutory requirement enacted in 2007 mandating that Duke Energy Carolinas supply the equivalent of 12.5% of retail electricity sales in North Carolina from eligible renewable energy resources and/or EE savings by 2021. NC REPS allows for compliance utilizing not only renewable energy resources supplying bundled energy and renewable energy certificates (RECs) and EE, but also the purchase of unbundled RECs (both in-state and out-of-state) and thermal RECs. Therefore, the actual energy delivered to the Duke Energy Carolinas system is impacted by the amount of EE, unbundled RECs and thermal RECs utilized for compliance. With respect to potential new renewable energy portfolio standard requirements, the Company's plans in this IRP account for the possibility of future requirements that will result in additional renewable resource development beyond the NC REPS requirements. Renewable requirements have been adopted in many states across the nation, and have also been contemplated as a federal measure and by members of the General Assembly in South Carolina. As such, the Company believes it is reasonable to plan for additional renewable requirements within the IRP beyond what presently exists with the NC REPS requirements. Although many reasonable assumptions could be made regarding such future renewable requirements, the Company has assumed for purposes of the 2012 IRP that a new legislative requirement (imposed by either federal or state level legislation) would be implemented in the future that would result in additional renewable resource development in South Carolina. For planning purposes, Duke Energy Carolinas has assumed that the requirement would be similar in many respects to the NC REPS requirement, but with a different implementation schedule. Specifically, the Company has assumed that this requirement would have an initial 3% milestone in 2016 and would gradually increase to a 12.5% level by 2025. Similar to NC REPS, this assumed legislative requirement would incorporate both renewable energy and EE, as well as a limited capability to utilize out of state unbundled purchases of RECs. Further, this assumed requirement would have a solar set-aside requirement comparable to that in NC REPS, but would not contain any additional set-asides such as the poultry waste or swine waste set-aside requirements that are part of NC REPS. Finally, no assumptions related to a cost-cap feature that may limit development of renewables and ultimate cost to customers were made with this assumed legislation, whereas the Company's projections of renewable resource development for NC REPS are governed by the statutory cost caps within the law. The Company has assessed the current and potential future costs of renewable and traditional technologies and, based on this analysis, the IRP modeling process shows that, for the most part, the amount of renewable energy resources that will be developed over the planning horizon will be defined by the existing and anticipated statutory renewable energy requirements described above. In other words, the IRP modeling does not indicate any material quantity of renewable resource development over and above the required levels, unless incentivized with state and federal tax incentives. The increased level of QF solar facilities due to these incentives has been incorporated into the IRP modeling. ### 2. Summary of Expected Renewable Resource Capacity Additions Based on the planning assumptions noted above regarding current and potential future renewable energy requirements, the Company projects that a total of approximately 970 MWs (nameplate) of renewable energy resources will be interconnected to the Duke Energy Carolinas system by 2021, with that figure growing to approximately 1,665 MWs by the end of the planning horizon in 2032. Actual results could vary substantially, with key drivers of different outcomes being future legislative requirements; relative costs of various renewable technologies in relation to traditional technologies; and various impediments impacting resource development, including permitting requirements, transmission and interconnection issues, or other matters. It should be noted that many renewable technologies are intermittent in nature and that such resources therefore may not be contributing energy or capacity benefits to the Company's load requirements at any particular point in time. The details of the forecasted capacity additions, including both nameplate capacity and the expected contribution towards the Company's peak load needs, are summarized in Table 5.E below. **Table 5.E** Expected Renewable Resource Capacity Additions | Renewables | | | | | | | | | | |------------|--------------------------------|-------|---------|--------------|--|------|-------|---------|-------| | | MW Contribution to Summer Peak | | | MW Nameplate | | | | | | | Year | Wind | Solar | Biomass | Total | | Wind | Solar | Biomass | Total | | 2012 | 6 | 8 | 1 | 16 | | 40 | 17 | 1 | 58 | | 2013 | 0 | 28 | 10 | 38 | | 0 | 56 | 10 | 66 | | 2014 | 15 | 68 | 20 | 103 | | 100 | 135 | 20 | 256 | | 2015 | 15 | 127 | 30 | 171 | | 100 | 253 | 30 | 383 | | 2016 | 20 | 160 | 51 | 231 | | 134 | 320 | 51 | 505 | | 2017 | 20 | 176 | 60 | 256 | | 135 | 352 | 60 | 546 | | 2018 | 20 | 199 | 68 | 288 | | 135 | 398 | 68 | 602 | | 2019 | 48 | 235 | 90 | 374 | | 322 | 471 | 90 | 883 | | 2020 | 48 | 247 | 99 | 395 | | 323 | 495 | 99 | 917 | | 2021 | 49 | 269 | 108 | 426 | | 324 | 538 | 108 | 970 | | 2022 | 56 | 324 | 135 | 516 | | 376 | 649 | 135 | 1160 | | 2023 | 57 | 346 | 133 | 536 | | 378 | 692 | 133 | 1204 | | 2024 | 57 | 368 | 142 | 567 | | 381 | 736 | 142 | 1258 | | 2025 | 62 | 420 | 154 | 637 | | 416 | 840 | 154 | 1411 | | 2026 | 63 | 443 | 155 | 661 | | 419 | 885 | 155 | 1459 | | 2027 | 63 | 464 | 156 | 684 | | 422 | 928 | 156 | 1507 | | 2028 | 65 | 473 | 163 | 701 | | 430 | 946 | 163 | 1540 | | 2029 | 66 | 483 | 166 | 715 | | 439 | 965 | 166 | 1571 | | 2030 | 67 | 492 | 170 | 729 | | 448 | 984 | 170 | 1602 | | 2031 | 69 | 502 | 173 | 743 | | 457 | 1004 | 173 | 1633 | | 2032 | 69 | 502 | 173 | 758 | | 457 | 1004 | 173 | 1665 | #### 3. Changes in Renewable Planning Assumptions Since 2011 The Company's assumptions relating to renewable energy requirements (existing and anticipated) included in the 2012 IRP are largely similar to the assumptions within the Company's 2011 IRP. However, the Company's expectations regarding how those requirements will be met have evolved. Changes from the prior year are summarized below. As compared to last year's IRP, the Company has assumed the development and interconnection of more solar resources over the planning horizon, along with corresponding reductions in the development of wind and biomass resources. The installed cost of solar resources has fallen dramatically over the past few years, driven by increased industry scale, standardization, and technological innovation. Many industry participants expect the cost of solar to continue a steady decline through the end of the decade, albeit at a slower pace than in recent years. Solar resources benefit from generous supportive federal and state policies that are expected to be in place through the middle of this decade or longer. In combination with declining costs, such supportive policies have made solar resources increasingly competitive with other renewable resources, including wind and biomass, at least in the near-term. While uncertainty remains around possible alterations or extensions of policy support, as well as the pace of future
cost declines, the Company fully expects solar resources to contribute to our RPS compliance efforts beyond the solar set-aside minimum threshold for NC REPS, and correspondingly in SC. The Company recognizes that several land-based wind developers are presently pursuing projects of significant size in North Carolina. The Company believes it is reasonable to expect that land-based wind will be developed in both North and South Carolina within the planning horizon. However, land-based wind in the US has benefitted from supportive federal tax policies set to decline at the end of 2012. Although the Company expects to rely upon wind resources for our RPS compliance effort, the extent and timing of that reliance will likely vary commensurately with changes to supporting policies and prevailing market prices. The Company also has observed that opportunities currently exist, and may continue to exist, to transmit land-based wind energy resources into the Carolinas from other regions, which could supplement the amount of wind that could be developed within the Carolinas. The Company's expectations regarding biomass resources for the 2012 IRP are more modest than its assumptions within its prior two IRPs. Duke Energy Carolinas has reduced its reliance upon biomass resources in part due to continued uncertainties around the developable amount of such resources in the Carolinas, uncertainties related to the EPA's various rulemaking proceedings, and the projected availability of other forms of renewable resources to offset the needs for biomass. The changes in the renewable strategy discussed above have an impact on the Company's projected resource need in the future. Even though solar facilities have a lower contribution to the Company's peak than biomass resources, the projected increase in volume of solar facilities results in a net increase of renewable resources available to meet peak demand requirements in 2015 of approximately 40 MW. In general, the Company expects a mix of resources will ultimately be used for RPS compliance, with the specifics of that mix determined in large part by policy developments over the coming 5-10 years. Costs for all the resources discussed above are highly dependent upon future subsidies, or lack thereof, and the Company's procurement efforts will vary accordingly. Furthermore, the Company values portfolio diversification from a resource perspective, particularly in light of the varying load profiles of the resources in question. ### 4. Further Details on Compliance with NC REPS A more detailed discussion of the Company's plans to comply with the NC REPS requirements can be found in the Company's NC REPS Compliance Plan (Compliance Plan), which the Company submits to the NCUC as a separate document within the same docket as this IRP. Details of that Compliance Plan are not duplicated here, although it is important to note that various details of the NC REPS law have impacts on the amount of energy and capacity that the Company projects to obtain from renewable resources to help meet the Company's long term resource needs. For instance, NC REPS contains several detailed parameters, including technology specific set-aside requirements for solar, swine waste, and poultry waste resources; capabilities to utilize EE savings and unbundled REC purchases from in-state or out-of-state resources, and RECs derived from thermal (non-electrical) energy; and a statutory spending limit to protect customers from cost increases stemming from renewable energy procurement or development. Each of these features of NC REPS has implications on the amount of renewable energy and capacity the Company forecasts to obtain over the planning horizon of this IRP. Additional details on NC REPS compliance can be found in the Company's Compliance Plan. # C. Supply-Side Resource Screening For purposes of the 2012 IRP, the Company considered a diverse range of technology choices utilizing a variety of different fuels, including supercritical pulverized coal (SCPC) units with carbon capture and sequestration (CCS), Integrated Gasification Combined Cycle (IGCC) with carbon capture and sequestration, combustion turbines (CTs), combined cycle (CC) with duct firing units, and nuclear units. In addition, Duke Energy Carolinas considered renewable technologies such as wind, landfill gas, and solar in this year's screening analysis. For the 2012 IRP screening analyses, the Company screened technology types within their own respective general categories of base load, peaking/intermediate, and renewable, with the ultimate goal of screening to pass the best alternatives from each of these three categories to the integration process. As in past years, the reason for the initial screening analysis is to determine the most viable and cost-effective resources for further evaluation. This initial screening evaluation is necessary to narrow down options to be further evaluated in the quantitative analysis process. ### 1. Process Description #### **Information Sources** The cost and performance data for each technology being screened is based on research and information from several sources. These sources include, but may not be limited to the following: Duke Energy's New Generation Project Development, Emerging Technologies, and Analytical Engineering; the EPRI Technology Assessment Guide (TAG®); and studies performed by and/or information gathered from external sources. In addition, fuel and operating cost estimates are developed internally by Duke Energy, or from other sources such as those mentioned above, or a combination of the two. EPRI information or other information or estimates from external studies are not site-specific, but generally reflect the costs and operating parameters for installation in the Carolinas. Finally, every effort is made to ensure that cost and other parameters are current and include similar scope across the technologies being screened. While this has always been important, keeping cost estimates across a variety of technology types consistent in today's markets for commodities, construction materials, and manufactured equipment, remains very difficult. # **Technical Screening** The first step in the Company's supply-side screening process for the IRP is a technical screening of the technologies to eliminate those that have technical limitations, commercial availability issues, or are not feasible in the Duke Energy Carolinas service territory. A brief explanation of the technologies excluded at this point and the basis for their exclusion follows: - Geothermal was eliminated because there are no suitable geothermal resources in the region to develop into a power generation project. - Advanced energy storage technologies (Lead acid, Li-ion, Sodium Ion, Zinc Bromide, Fly wheels, pumped storage, etc) remain relatively expensive, as compared to conventional generation sources, but the benefits to a utility such as the ability to shift load and firm renewable generation are obvious. Research, development, and demonstration continue within Duke Energy Corporation (Duke Energy). Currently, Duke Energy Generation Services is installing a 36 MW advanced acid lead battery at the Notrees wind farm in Texas that is scheduled for start-up in late 2012. Duke Energy is also installing a 75 kW battery in Indiana which will be integrated with solar generation and electric vehicle charging stations. Duke Energy also has other storage system tests within its Envision Energy demonstration in Charlotte, which includes two Community Energy Storage (CES) systems of 24 kW, and three substation demonstrations less than 1 MW each. - Compressed Air Energy Storage (CAES), although demonstrated on a utility scale and generally commercially available, is not a widely applied technology and remains relatively expensive. The high capital requirements for these resources arise from the fact that suitable sites that possess the proper geological formations and conditions necessary for the compressed air storage reservoir are relatively scarce. - Small modular nuclear reactors (SMR) are generally defined as having capabilities of less than 300 MW. In 2012, U.S. Department of Energy (DOE) solicited bids for companies to participate in a small modular reactor grant program with the intent to "promote the accelerated commercialization of SMR technologies to help meet the nation's economic energy security and climate change objectives." The focus of the grant is the first-of-a-kind engineering associated with NRC design certification and licensing efforts in order to demonstrate the ability to achieve NRC design certification and licensing to support SMR plant deployment on a domestic site by 2022. - Fuel Cells, although originally envisioned as being a competitor for combustion turbines and central power plants, are now targeted to mostly distributed power generation systems. The size of the distributed generation applications ranges from a few kW to tens of MW in the long-term. Cost and performance issues have generally limited their application to niche markets and/or subsidized installations. While a medium level of research and development continues, this technology is not commercially available for utility-scale application. - Poultry waste and Swine waste digesters remain relatively expensive and are often faced with operational and/or permitting challenges. Research, development, and demonstration continue, but these technologies remain generally too expensive or face obstacles that make them impractical energy choices outside of specific mandates calling for use of these technologies. - Off-shore wind, although demonstrated on a utility scale and commercially available, is not a widely applied technology and not easily permitted. This technology remains expensive and has yet to actually be constructed anywhere in the United States. Currently, the Cape Wind project in Massachusetts has been approved with assistance from the
federal government but has not begun construction. • Although commercially available, a 3x3x1 1200 MW natural gas combined cycle unit was modeled as sensitivity. The 2x2x1 700 MW combined cycle option more closely mirrored the resource needs for new generation in the near term. Review of the 3x3x1 combined cycle unit revealed that even though these units are efficient and cost-effective, the limits on operational flexibility outweighed the benefits of this unit. This unit will be considered in more detail in 2013. #### **Economic Screening** The supply-side screening analysis uses the same fuel prices for coal and natural gas, and NO_x , SO_2 , and CO_2 allowance prices as those utilized downstream in the System Optimizer analysis (discussed in Chapter 8). The Company screens all technologies using relative dollar per kilowatt-year (\$/kW-yr) versus capacity factor screening curves. The screening within each general class, as well as the final screening across the general classes uses a spreadsheet-based screening curve model developed by Duke Energy. This model is considered proprietary, confidential and competitive information by Duke Energy. This screening curve analysis model includes the total costs associated with owning and maintaining a technology type over its lifetime and computes a levelized \$/kW-year value over a range of capacity factors. The Company repeats this process for each supply technology to be screened resulting in a family of lines (curves). The lower envelope along the curves represents the least costly supply options for various capacity factors or unit utilizations. Some technologies have screening curves limited to their expected operating range on the individual graphs. Lines that never become part of the lower envelope, or those that become part of the lower envelope only at capacity factors outside of their relevant operating ranges, have a very low probability of being part of the least cost solution, and generally can be eliminated from further analysis. #### 2. Screening Results The results of the screening within each category are shown in Appendix C. In the quantitative analysis phase, the Company further evaluates those technologies from each of the three general categories screened (Base load, Peaking/Intermediate, and Renewables) which had the lowest levelized busbar cost for a given capacity factor range within each of these categories. While EPA's MATS and GHG New Source regulations may effectively preclude new coal-fired generation, Duke Energy Carolinas has included supercritical pulverized coal (SCPC) and integrated gasification combined cycle (IGCC) technologies with carbon capture sequestration (CCS) of 1000 pounds/net MWH and 800 pounds/net MWH as options for base load analysis consistent with the proposed EPA NSPS rules. Additional detail on the expected impacts from EPA regulations to new coal-fired options is included in Chapter 6. With lower gas prices, larger capacities and increased efficiency, combined cycle units have become more cost-effective at higher capacity factors and have been included as a base load option. The Company selected the following technologies for the quantitative analysis: - Base load 825 MW Supercritical Pulverized Coal with CCS - Base load 618 MW IGCC with CCS - Base load 2 x 1,117MW Nuclear units (AP1000) - Base load 700 MW 2x2x1 Combined Cycle (Inlet Chiller and Fired) - Peaking/Intermediate 800 MW 4-7FA CTs - Peaking/Intermediate 600 MW 3-7FA CTs - Peaking/Intermediate 627 MW 8-7EA CTs - Renewable 150 MW Wind On-Shore - Renewable 5 MW Landfill Gas - Renewable 25 MW Solar PV #### 3. Unit Size The unit sizes selected for planning purposes generally are the larger technologies available today because they generally offer lower \$/kW installed capital costs due to economies of scale. However, the true test of whether a resource is economical depends on the economics of an overall resource plan that contains all costs associated with that resource (fuel costs, O&M costs, emission costs, etc.), not merely on the capital \$/kW cost. In the case of very large unit sizes such as those utilized for the nuclear and/or IGCC technology types, if these are routinely selected as part of a least cost plan, joint ownership can and may be evaluated and pursued. #### 4. Cost, Availability, and Performance Uncertainty Supply-side alternative project scope and estimated costs used for planning purposes for conventional technology types, such as simple-cycle CT units and CC units, are relatively well-known and are estimated in the TAG® and may be obtained from architect and engineering (A&E) firms and/or equipment vendors. The Company also uses its experience with the scope and costs for such resources to confirm the reasonableness of the estimates. The cost estimates include step-up transformers and a substation to connect with the transmission system. Since any additional transmission costs would be site-specific and specific sites are unknown at this time, typical values for additional transmission costs were also added to the alternatives. For natural gas units, gas pipeline costs were also included in the cost estimates. The unit availability and performance of conventional supply-side options are also relatively well-known and the TAG®, A&E firms and/or equipment vendors are sources of estimates of these parameters. #### 5. Lead Time for Construction The estimated lead time for construction and permitting for modeling purposes for the proposed simple-cycle CT and combined cycle units is four to five years. For coal units, the lead time is assumed to be longer, approximately five to six years. For nuclear units, the lead time is assumed to be twelve to thirteen years or longer. However, the time required to obtain regulatory approvals and environmental permits adds uncertainty to the process, so Company judgment is incorporated into the analysis, as necessary. #### 6. RD&D Efforts and Technology Advances New energy and technology alternatives will be necessary to ensure a long-term sustainable electric future. Duke Energy Carolinas' research, development, and delivery (RD&D) activities enable Duke Energy Carolinas to track new options including small modular nuclear reactors, advanced CTs, advanced fossil technologies, distributed energy sources, and energy storage technologies. To assure a strategic advantage in electricity supply and delivery, the Company places emphasis on providing information, assessment tools, validated technology, demonstration/deployment support, and RD&D investment opportunities for planning and implementing projects utilizing new power generation technology. Within the planning horizon of this forecast, Duke Energy Carolinas expects that significant advances will continue to be made in CT technology. Advances in stationary industrial CT technology should result from ongoing research and development efforts to improve both commercial and military aircraft engine efficiency and power density, as well as expanding research efforts to burn more hydrogen-rich fuels derived from the IGCC process. The ability to burn hydrogen-rich fuels will enable very high levels of CO₂ removal, thereby enabling a major portion of the advancement necessary for a significant reduction in the carbon footprint of this coal-based technology. Duke Energy Carolinas is evaluating more natural gas-fueled new generation because of the increase in available fuel sources, such as shale gas. Despite the lower greenhouse gas emission impact of natural gas-fired generation, carbon capture remains an issue when utilized in conjunction with natural gas resources. Most recent studies of carbon capture have been focused on coal-fired generation, as opposed to natural gas generation. Duke Energy Carolinas' research and development groups have been evaluating various means of capturing carbon from natural gas fired generation through post-combustion capture and oxy-fuel combustion technologies. Through its partnerships with governmental agencies, non-governmental agencies, academia, and other companies, Duke Energy Carolinas is evaluating the technical and economic impacts of adding such systems to its existing and future generation. With the increased focus on natural gas generation, it is anticipated that a greater focus will be placed on natural gas carbon capture technology. #### 7. Coordination with Other Utilities Decisions concerning coordinating the construction and operation of new units with other utilities or entities are dependent on a number of factors including the size of the unit versus each utility's capacity requirement and whether the timing of the need for facilities is the same. To the extent that units larger than Duke Energy Carolinas' needs become economically viable as part of a plan, co-ownership can be considered at that time. Coordination with other utilities can also be achieved through purchases and sales in the bulk power market. # D. Wholesale and QF Purchased Power Agreements Duke Energy Carolinas is an active participant in the wholesale market for capacity and energy. The Company has issued RFPs for purchased power capacity in the past, and has entered into purchased power arrangements for over 2,000 MWs over the past 10 years. In addition, Duke Energy Carolinas has contracts with a growing number of Qualifying Facilities (QF or QFs). Table 5.F shows both the purchased power capacity obtained through RFPs, as well as the larger QF agreements. There are numerous contracts in various stages of negotiation and contracting, and the listing is constantly changing. Table 5.F is intended to represent only a snapshot of signed contracts as of August 1, 2012. See Appendix I for additional information on purchases from QFs. <u>Table 5.F</u> Wholesale Purchase & Purchased Power Commitments | | I | | SUMMER | WINTER | | 1 | |-------------------------------|--------------|---------|----------|--------|-----------|------------| | |
 | | | | | | | | | FIRM | FIRM | | | | | | | CAPACITY | | CONTRACT | | | SUPPLIER | CITY | STATE | (MW) | (MW) | START | EXPIRATION | | | Various | | | | | | | Cargill Power Marketing | Counties | ND/SD | 6 | 6 | 1/1/2012 | 1 year | | Catawba County | Newton | NC | 3.7 | 3.7 | 8/23/1999 | 8/22/2014 | | Cherokee County Cogeneration | | | | | | | | Partners, L.P. | Gaffney | SC | 88 | 88 | 7/1/1996 | 6/30/2013 | | Concord Energy, LLC | Concord | NC | 9.2 | 9.2 | 2/5/2012 | 12/31/2031 | | Davidson Gas Producers, LLC | Lexington | NC | 1.6 | 1.6 | 12/1/2010 | 12/31/2030 | | Gas Recovery Systems, LLC | Concord | NC | 3 | 4 | 2/1/2010 | 12/31/2030 | | Gaston County | Dallas | NC | 3.2 | 3.2 | 3/31/2011 | 12/31/2021 | | Greenville Gas Producers, LLC | Greer | SC | 3.2 | 3.2 | 8/1/2008 | Ongoing | | Lockhart Power Company | Wellford | SC | 1.6 | 1.6 | 4/1/2011 | 12/31/2020 | | MP Durham, LLC | Durham | NC | 3.2 | 3.2 | 9/18/2009 | 12/31/2029 | | Northbrook Carolina Hydro, | | | | | | | | LLC | Various | NC & SC | 5.9 | 5.9 | 12/4/2006 | Ongoing | | | Winston- | | | | | | | Salem Energy Systems, LLC | Salem | NC | 4.3 | 4.3 | 7/10/1996 | Ongoing | | SunEd DEC1, LLC | Lexington | NC | 7.8 | 7.8 | 12/1/2009 | 12/31/2030 | | Town of Lake Lure | Lake Lure | NC | 2.5 | 2.5 | 2/21/2006 | 2/20/2011 | | WMRE Energy, LLC | Kernersville | NC | 2.4 | 2.4 | 3/31/2011 | 12/31/2026 | | Misc. Small PV* | Various | NC & SC | 8.2 | 8.2 | Various | Various | | | | | | | | Assumed | | Misc. Small Hydro/Other | Various | NC & SC | 6.4 | 6.5 | Various | Evergreen | # Summary of Wholesale Purchased Power Commitments (as of August 1, 2012) | | SUMMER 2012 | |----------------------------------|-------------| | Non-Utility Generation | | | Traditional | 109 MW | | Renewable * | 73MW | | Duke Energy Carolinas allocation | | | of SEPA capacity | 8 MW | | Other-Wholesale | 107.2 MW | | Total Firm Purchases | 297.2 MW | # Planning Philosophy with Regard to Purchased Power Opportunities for the purchase of wholesale power from suppliers and marketers are an important resource option for meeting the electricity needs of Duke Energy Carolinas' retail and wholesale customers. Duke Energy Carolinas has been active in the wholesale purchased power market and has entered into contracts totaling approximately 2500 MWs since 2001 to meet customer needs. The use of supply side requests for proposal (RFPs) continues to be an essential component of Duke Energy Carolinas' resource procurement strategy. In particular, the purchased power agreements that the Company has entered into have allowed customers to enjoy the benefits of discounted market capacity prices and have provided flexibility in meeting target planning reserve margin requirements. The Company's approach to resource selection is as follows: The IRP process is used to identify the type, size, and timing of the resource need. In selecting the optimal resource plan, Duke Energy Carolinas begins with an optimization model that selects the resource mix that minimizes the present value of revenue requirements (PVRR) for a given set of assumptions. The levelized cost method used for generation options serves as a proxy for either self-build or long-term purchased power opportunities. From the optimization step, several diverse portfolios of resources are selected for further detailed production cost modeling and ultimate selection of a resource plan for the IRP. Once a resource need is identified, the Company determines the options to satisfy that need and determines the near-term and long-term actions necessary to secure the resource. The options could include a self-build Duke Energy Carolinas-owned resource, a Duke Energy Carolinas-owned acquired resource (new or existing), or a purchased The Company consistently has issued RFPs for peaking and power resource. intermediate resource needs. For example, following the identification of peaking and intermediate resource needs, the Company issued a RFP in May 2007 for conventional intermediate and peaking resource proposals of up to 800 MW beginning in the 2009-2010 timeframe and up to 2000 additional MW beginning in the 2013 timeframe. Potential bidders could submit bids for purchased power or for the acquisition of existing or new facilities. Ten bidders submitted a total of forty-five bids spanning time periods of two to thirty years. The bid evaluation considered price, operational flexibility, and location benefits. Ultimately, the Company determined that none of the proposed bids provided sufficient advantages to offset the multiple benefits of the proposed Buck and Dan River CC projects. The consideration of purchased power options was described in the Company's CPCN application for these facilities and addressed in testimony. The NCUC issued the CPCNs for the Buck and Dan River CC projects in June 2008. The Company also issued an RFP for renewable energy proposals in 2007. This RFP process produced proposals for approximately 1,900 megawatts of electricity from alternative sources from 26 different companies. The bids included wind, solar, biomass, biodiesel, landfill gas, hydro, and biogas projects. The Company entered into PPAs for a large solar project and several landfill gas facilities. In addition, the Company continues to receive unsolicited proposals for renewable purchased power resources and has entered into several PPAs as a result of unsolicited proposals. The 2012 IRP plan includes approximately 2,100 MWs of new CC capacity, 1,800 MWs of new CT capacity, in addition to existing and committed resources for the Cliffside Modernization project and Buck and Dan River combined cycle projects, as well as new nuclear generation. The new CC resources meet an identified need for intermediate/base load capacity, whereas the new CT resources meet an identified need for peaking capacity. However, new CCs as an intermediate/base load resource remains uncertain as the capacity factor of these units are highly dependent on the price of natural gas and carbon legislation assumptions. Even though CC is projected to operate in a base load capacity in the near-term, by 2016, the units are projected to operate in a more intermediate manner. These needs will be refined in future IRPs and could be met through new self-build capacity, purchased power, additional DSM or any combination of the three. Although Duke Energy Carolinas evaluates the competitive wholesale market for peaking and intermediate resources, the Company's purchased power philosophy does not currently include soliciting purchased power bids for base load capacity. Duke Energy Carolinas views base load capacity as fundamentally different from peaking and intermediate capacity. Currently, there are two key concerns with relying upon the wholesale market for base load capacity. First, generation outside the control area could be subject to interruption due to transmission issues more so than generation within the control area. Second, supplier default could jeopardize the ability to provide reliable service. The Company therefore believes that Duke Energy Carolinas-owned base load resources are the most reliable means for Duke Energy Carolinas to meet its service obligations in a cost-effective and reliable manner. In addition, the Company examines unsolicited bids for purchased power or resource acquisitions and is alert to opportunities to purchase power or resources. #### 6. ENVIRONMENTAL COMPLIANCE #### **Legislative and Regulatory Issues** Duke Energy Carolinas, which is subject to the jurisdiction of federal agencies including the Federal Energy Regulatory Commission (FERC), EPA, and the NRC, as well as state commissions and agencies, is potentially impacted by state and federal legislative and regulatory actions. This section provides a high-level description of several issues Duke Energy Carolinas is actively monitoring or engaged in that could potentially influence the Company's existing generation portfolio and choices for new generation resources. #### **Air Quality** Duke Energy Carolinas is required to comply with numerous state and federal air emission regulations, including the current Clean Air Interstate Rule (CAIR) NO_x and SO_2 cap-and-trade program, and the 2002 North Carolina Clean Smokestacks Act (NC CSA). As a result of complying with the NC CSA, Duke Energy Carolinas will reduce SO_2 emissions by approximately 75% by 2013 from 2000 levels. The law also required additional reductions in NO_x emissions in 2007 and 2009, beyond those required by the CAIR rule, which Duke Energy Carolinas has achieved. This landmark legislation, which was passed by the North Carolina General Assembly in June of 2002, calls for some of the lowest state-mandated emission levels in the nation, and was passed with Duke Energy Carolinas' input and support. The following Charts 6.A and 6.B show Duke Energy Carolinas' NO_x and SO₂ emissions reductions to comply with the 2002 NC CSA requirements and actual emissions through 2011. #### Chart 6.A ## Duke Energy Carolinas Coal-Fired Plants Annual Sulfur Dioxide Emissions (tons) 75 % Reduction from 2000 to 2013 attributed to scrubbers installed to meet NC Clean Air Legislation. #### Chart 6.B # Duke Energy Carolinas Coal-Fired Plants Annual Nitrogen Oxides Emissions (tons) Overall reduction of 80% from 1997 to 2009 attributed to controls to meet Federal Requirements and NC Clean Air Legislation. In addition to current programs and regulatory requirements, several new regulations are in various stages of implementation and development that will impact operations for Duke Energy Carolinas in the coming years. Some of the major rules include: #### Cross-State Air Pollution Rule and the Clean Air Interstate Rule (CAIR) The EPA finalized its CAIR in May 2005. The CAIR limits total annual and summertime NO_x emissions and annual SO_2 emissions from electric generating facilities across the Eastern U.S. through a two-phased cap-and-trade
program. Phase 1 began in 2009 for NO_x and in 2010 for SO_2 . Phase 2 of CAIR would begin in 2015. In July 2008, the U.S. Court of Appeals for the District of Columbia (D.C. Circuit) issued its decision in *North Carolina v. EPA* vacating the CAIR. In December 2008, the D.C. Circuit issued a decision remanding the CAIR to the EPA, allowing CAIR to remain in effect until EPA develops new regulations. In August 2010, EPA published a proposed replacement rule for CAIR, known as the Transport Rule (TR). The rule was finalized as the Cross-State Air Pollution Rule (CSAPR) on July 6, 2011. The CSAPR, which establishes state-level annual SO₂ and NO_X budgets and ozone-season NO_X budgets was to take effect on January 1, 2012; however on December 30, 2011 the rule was stayed by the U.S. Court of Appeals for the DC Circuit. Oral arguments on the rule occurred in April 2012 and on August 21, 2012, the court ruled to vacate the CSAPR. In the opinion, the court holds that the CSAPR exceeds EPA's statutory authority and directs EPA to continue administering the CAIR pending completion of a remand rulemaking to replace CSAPR with a valid rule. At this time, there is no schedule for when a new replacement rule may occur, however, if the court decision were reversed on appeal, the earliest CSAPR could likely be implemented in 2015. Duke Energy Carolinas will continue to implement and comply with CAIR. No significant impacts are expected for Duke Energy Carolinas' continued compliance with CAIR. #### Mercury and Air Toxics Standard (MATS) In May 2005, the EPA issued the Clean Air Mercury Rule (CAMR). The rule established mercury emission-rate limits for new coal-fired steam generating units, as defined in Clean Air Act (CAA) section 111(d). It also established a nationwide mercury cap-and-trade program covering existing and new coal-fired power units. In February 2008, the D.C. Circuit Court of Appeals issued its opinion, vacating the CAMR. EPA announced a proposed Utility Boiler Maximum Achievable Control Technology (MACT) rule in March 2011 to replace the CAMR. The EPA published the final rule, known as the Mercury and Air Toxics Standard (MATS), in the Federal Register on February 16, 2012. MATS regulates Hazardous Air Pollutants (HAP) and establishes unit-level emission limits for mercury, acid gases, and non-mercury metals as well as organics standards for coal and oil-fired electric generating units. Compliance with the emission limits will be required within three years of the effective date of the rule (April 16, 2012). The rule gives permitting authorities the discretion to grant up to a 1-year compliance extension, on a case-by-case basis, for sources that are unable to install emission controls before the compliance deadline. The one-year extension to meet compliance is not to be granted for units set to retire, unless replacement generation is located at the site. Based on the emission limits established by the MATS rule, the Company expects its compliance with the MATS rule to drive the retirement of several non-scrubbed facilities in the Carolinas, as well as various changes to units that have been modified over the last several years, to meet the emission requirements of the NC CSA. In addition to the limits imposed by the MATS rule on Duke Energy Carolinas' existing power plants, the rule also establishes emissions standards for any new pulverized coal or IGCC power plant that may start construction in the future. The emission limits established for any new pulverized coal plant are significantly more stringent than those imposed on the existing power plant fleet. Thus, future construction of pulverized coal units would not currently be considered technologically feasible relative to MATS compliance. On July 20, 2012, EPA did announce plans to reconsider certain new source issues with the MATS rule. This reconsideration rulemaking is expected to be completed by March of 2013. #### National Ambient Air Quality Standards (NAAQS) #### 8 Hour Ozone Standard In March 2008 EPA revised the 8-hour ozone standard by lowering it from 84 to 75 parts per billion (ppb). In September 2009, EPA announced a decision to reconsider the 75 ppb standard. The decision was in response to a court challenge from environmental groups and EPA's belief that a lower standard was justified. However, after much debate, EPA announced in September 2011 that it would retain the 75 ppb primary standard until it is reconsidered under the next 5-year review, which is expected to be proposed in October 2013 and finalized in July 2014 (possibly in the 60 to 70 ppb range). The earliest attainment date for a standard revised in 2014 would likely be 2019, and would depend on a nonattainment area's classification. On April 30, 2012 EPA finalized the area designations for the 2008 75 ppb 8-hour ozone standard. The Charlotte area is now classified as a "marginal" nonattainment area, which establishes December 31, 2015 as its attainment date. For marginal nonattainment areas, states are not required to prepare an attainment demonstration. EPA in its final rule states that it performed an analysis that indicates that the majority of areas classified as marginal will be able to attain the 75 ppb standard in 2015 due to federal and state emission reduction programs already in place. If the Charlotte area's 2013-2015 air quality does not qualify it to be reclassified as attainment, the area can still qualify for the first of two possible one-year extensions of the attainment date if it has no more than one exceedance of the standard in 2015. Alternatively, should the Charlotte area not attain the standard by its attainment date and thus not qualify for an extension, it will be bumped up to the next higher classification. For Charlotte, this would be moderate, which would then establish a 6-year attainment schedule and require NC to develop an attainment SIP. #### SO₂ Standards In November 2009, EPA proposed a rule to replace the 24-hour and annual primary SO₂ NAAQS with a 1-hour SO₂ standard. EPA finalized its new 1-hr standard of 75 ppb in June 2010. The SO₂ NAAQS designation process is different from all previous NAAQS in that EPA will not designate an area as attainment based solely on monitored air quality data. To support a recommended designation of attainment the state must also have dispersion modeling of major SO₂ sources at their potential-to-emit rate that shows no violation of the standard. In the absence of such modeling, areas with monitored clean air and areas without a monitor will be designated unclassifiable. EPA plans to designate an area as nonattainment if it has monitoring data or modeling results showing a violation of the standard. However, in a letter dated April 12, 2012, EPA announced that it would not require modeling as part of the states' June 2013 SIP submissions for unclassifiable areas. EPA further said that it would convene stakeholder outreach on modeling and that afterwards it expects to outline further SIP requirements in a future rulemaking process. Oral arguments were heard on May 3, 2012 in the DC Circuit Court. The court focused on whether EPA's modeling-based implementation approach is final agency action subject to challenge, especially in light of EPA's April 12 letters. On July 20, 2012, the Court upheld the EPA's 1-hour SO₂ NAAQS and at the same time ruled that EPA statements in the preamble of the final rule regarding the use of modeling are not final agency action and are therefore not reviewable by the court. The court indicated that petitioners can challenge the use of modeling if or when EPA takes final action that imposes an obligation that petitioners must meet. It remains unclear whether EPA will require states to perform source-specific modeling of major SO₂ emission sources (greater than 100 TPY) in unclassifiable areas to either demonstrate that a source is not causing or contributing to an exceedance of the standard or if it does, to determine the amount of emission reduction necessary to eliminate the modeled exceedance. Should modeling not be required for unclassifiable areas, the risk for additional SO₂ reductions or permit changes at Carolinas stations would likely be reduced. EPA is delaying final designations for most areas until June 2013. As such, the Company estimates any required controls could need to be in place sometime in 2017. A major SO₂ source located in a designated nonattainment area would most likely be modeled by the state and therefore could be at a high risk of being required to lower emissions if the modeling shows an exceedance of the 1-hour standard. In addition, EPA is proposing to require states to relocate some existing monitors and to add new monitors. While these monitors will not be used by EPA to make the initial nonattainment designations, they will play a role in identifying possible future nonattainment areas. #### Particulate Matter (PM) Standard In September 2006, the EPA announced its decision to revise the $PM_{2.5}$ NAAQS standard. The daily standard was reduced from 65 ug/m³ (micrograms per cubic meter) to 35 ug/m³. The annual standard remained at 15 ug/m³. EPA finalized designations for the 2006 daily standard in October 2009, which did not include any nonattainment areas in the Duke Energy Carolinas service territory. In February 2009, the D.C Circuit unanimously remanded to EPA the Agency's decision to retain the annual 15 ug/m³ primary PM_{2.5} NAAQS and to equate the secondary PM_{2.5} NAAQS with the primary NAAQS. EPA began undertaking new rulemaking to revise the standards consistent with the Court's decision. The current annual and daily PM_{2.5} standards alone are not driving any emission reductions at Duke Energy Carolinas facilities. The reduction in SO₂ and NO_x emissions to address the current annual standard are being addressed through CAIR. Reductions to address the current daily standard will be addressed as part of the CSAPR, when
implemented (the CSAPR will continue to address reductions needed for the current annual standard). On June 14, 2012, the EPA proposed to lower the current 15 ug/m³ PM_{2.5} annual standard to a level within the range of 12 ug/m³ to 13 ug/m³. The EPA plans to finalize a new annual standard by December 2012, and finalize area designations by December 2014. States with nonattainment areas will be required to submit SIPs to EPA in early 2018, with the initial attainment date in 2020. The EPA has indicated that it will likely use 2011-2013 air quality data to make final designations, which could show improved air quality compared to current data. It is unclear if the lower standard will trigger the EPA to develop a new transport rule. If EPA were to do so, such a rule could result in a requirement for reduced SO_2 and/or NO_x emissions at Carolinas generating units. The potential timing of such a rulemaking is uncertain. #### **Greenhouse Gas Regulation** The EPA has been active in the regulation of greenhouse gases (GHGs). In May 2010, the EPA finalized what is commonly referred to as the Tailoring Rule, which sets the emission thresholds to 75,000 tons/year of CO₂ for determining when a source is potentially subject to Prevention of Significant Deterioration (PSD) permitting for GHGs. The Tailoring Rule went into effect beginning January 2, 2011. Being subject to PSD permitting requirements for CO₂ will require a Best Available Control Technology (BACT) analysis and the application of BACT for GHGs. BACT will be determined by the state permitting authority. Since it is not known if, or when, a Duke Energy Carolinas generating unit might undertake a modification that triggers PSD permitting requirements for GHGs and exactly what might constitute BACT at a particular point in time, the potential implications of this regulatory requirement are presently unknown. In addition, EPA announced in July 2011 that it was undertaking a three year study of CO₂ emissions from stationary bio-energy sources. This study is expected to yield a determination regarding the use of biomass as a carbon neutral source of generation and its potential use as BACT. On April 13, 2012, the EPA proposed new rules to establish GHG new source performance standards (NSPS) for new electric utility steam generating units (EGUs). The proposed GHG NSPS applies only to new pulverized coal, IGCC and natural gas combined cycle units. The proposed NSPS is an output-based emission standard of 1,000 lb CO₂/gross MWh of electricity generation. At the present, carbon capture and storage (CCS) is the only technology capable of attaining this standard on pulverized coal or IGCC units. However, new pulverized coal and IGCC with CCS are currently not economically competitive technologies as new generation options. In addition, the geology in the Carolinas is not conducive to the sequestration of CO₂. With respect to new natural gas combined cycle facilities, the proposed standard will not require the installation of CCS technology. The proposal excludes new simple cycle turbines from the regulation. EPA is not proposing an emission standard for NSPS modified or reconstructed units. EPA states in the proposal that its current definition of an NSPS modification specifically exempts pollution control projects on an existing unit (for example, projects to comply with MATS or CSAPR). EPA has not given any indication when it might propose a GHG NSPS rule for existing sources. It is currently not known if or when any federal climate change legislation limiting GHG emissions might be enacted. #### Water Quality and By-product Issues #### CWA 316(b) Cooling Water Intake Structures Federal regulations in Section 316(b) of the Clean Water Act may necessitate cooling water intake modifications and/or cooling towers for existing facilities to minimize impingement and entrainment of aquatic organisms. All Duke Energy Carolina's coal and nuclear generating stations are potentially affected sources under that rule. EPA issued a proposed rule on April 20, 2011 and is expected to finalize the rule by June 2013. Depending upon a station's National Pollutant Discharge Elimination System (NPDES) permit renewal schedule, compliance with the rule could begin as early as 2016. EPA's proposed rule lists four options with a preference for one option. The preferred option impacts all facilities with a design intake flow greater than 2 million gallons per day (mgd) from rivers, streams, lakes, reservoirs, estuaries, oceans, or other U.S. waters that utilize at least 25% of the water withdrawn for cooling purposes. In order to meet fish impingement standards, intake screen modifications are likely to be needed for nearly all plant intakes. EPA has not mandated the use of cooling towers as "Best Technology Available" to address entrainment requirements. However, site specific studies are proposed by the rule in order to address best technology options for complying with the entrainment requirements. These studies could begin as early as late 2013. ### Steam Electric Effluent Guidelines In September 2009, EPA announced plans to revise the steam electric effluent guidelines. The regulation is to be technology-based, in that limits are based on the capability of technology. The primary focus of the revised regulation is on coal-fired generation, thus the major areas likely to be impacted are FGD wastewater treatment systems and ash handling systems. The EPA may set limits that dictate certain FGD wastewater treatment technologies for the industry and may require dry ash handling systems be installed. According to a joint stipulation filed by EPA and environmental groups on April 3, 2012, EPA now plans to issue a draft rule by November 20, 2012 and a final rule by April 28, 2014. After the final rulemaking, effluent guideline requirements will be included in a station's NPDES permit renewals. Thus, requirements to comply with NPDES permit conditions may begin as early as 2017 for some facilities. The length of time allowed to comply will be determined through the permit renewal process. Steam electric effluent guidelines may also revise thermal discharge requirements. #### **Coal Combustion Residuals** Following Tennessee Valley Authority's Kingston ash dike failure in December 2008, EPA began an effort to assess the integrity of ash dikes nationwide and to develop a rule to manage coal combustion residuals (CCRs). CCRs include fly ash, bottom ash and FGD byproducts (gypsum). Since the 2008 dike failure, numerous ash dike inspections have been completed by EPA and an enormous amount of input has been received by EPA, as it developed proposed regulations. In June 2010, EPA issued its proposed rule regarding CCRs. The proposed rule offers two options: (1) a hazardous waste classification under Resource Conservation and Recovery Act (RCRA) Subtitle C; and (2) a non-hazardous waste classification under RCRA Subtitle D, along with dam safety and alternative rules. Both options would require strict new requirements regarding the handling, disposal and potential re-use ability of CCRs. The proposal could result in more conversions to dry handling of ash, more landfills, closure of existing ash ponds and the addition of new wastewater treatment systems. Final regulations are not expected until sometime in 2013 or later. EPA's regulatory classification of CCRs as hazardous or non-hazardous will be critical in developing plans for handling CCRs in the future. The impact to Duke Energy Carolinas of this regulation as proposed is likely to be significant. The schedule for compliance will depend upon when EPA finalizes a rule, but is currently anticipated in the 2018 – 2021 timeframe. #### 7. TRANSMISSION AND DISTRIBUTION #### A. Transmission System Adequacy Duke Energy Carolinas monitors the adequacy and reliability of its transmission system and interconnections through internal analysis and participation in regional reliability groups. Internal transmission planning looks 10 years ahead at available generating resources and projected load to identify transmission system upgrade and expansion requirements. Corrective actions are planned and implemented in advance to ensure continued cost-effective and high-quality service. The Duke Energy Carolinas' transmission model is incorporated into models used by regional reliability groups in developing plans to maintain interconnected transmission system reliability. Duke Energy Carolinas works with PEC, NCEMC and ElectriCities to develop an annual NC Transmission Planning Collaborative (NCTPC) plan for the Duke Energy Carolinas and PEC systems in both North and South Carolina. In addition, transmission planning is coordinated with neighboring systems including South Carolina Electric & Gas (SCE&G) and Santee Cooper under a number of mechanisms including legacy interchange agreements between SCE&G, Santee Cooper, PEC, and Duke Energy Carolinas. The Company monitors transmission system reliability by evaluating changes in load, generating capacity, transactions and topography. A detailed annual screening ensures compliance with Duke Energy Carolinas' Transmission Planning Guidelines for voltage and thermal loading. The annual screening uses methods that comply with SERC policy and NERC Reliability Standards and the screening results identify the need for future transmission system expansion and upgrades and are used as inputs into the Duke Energy Carolinas – Power Delivery optimization process. The Power Delivery optimization process evaluates problem-solution alternatives and their respective priority, scope, cost, and timing. The optimization process enables Power Delivery to produce a multi-year work plan and budget to fund a portfolio of projects which provides the greatest benefit for the dollars invested. Duke Energy Carolinas currently evaluates all transmission reservation requests for impact on transfer capability, as well as compliance with the
Company's Transmission Planning Guidelines and the FERC Open Access Transmission Tariff (OATT). The Company performs studies to ensure transfer capability is acceptable to meet reliability needs and customers' expected use of the transmission system. The Power Delivery optimization process is also used to manage projects for improvement of transfer capability. SERC audits Duke Energy Carolinas every three years for compliance with NERC Reliability Standards. Specifically, the audit requires Duke Energy Carolinas to demonstrate that its transmission planning practices meet NERC standards and to provide data supporting the Company's annual compliance filing certifications. SERC conducted a NERC Reliability Standards compliance audit of Duke Energy Carolinas in May 2011. The scope of this audit included Transmission Planning Standards TPL-002-0.a and TPL-003-0a. For both Standards, Duke Energy Carolinas received "No Findings" from the audit team. Duke Energy Carolinas participates in a number of regional reliability groups to coordinate analysis of regional, sub-regional and inter-control area transfer capability and interconnection reliability. The reliability groups' purpose is to: - Assess the interconnected system's capability to handle large firm and non-firm transactions for purposes of economic access to resources and system reliability; - Ensure that planned future transmission system improvements do not adversely affect neighboring systems; and - Ensure the interconnected system's compliance with NERC Reliability Standards. Regional reliability groups evaluate transfer capability and compliance with NERC Reliability Standards for the upcoming peak season and five- and ten-year periods. The groups also perform computer simulation tests for high transfer levels to verify satisfactory transfer capability. #### **B.** Transmission System Emerging Issues Looking forward, several items that have the potential to impact the planning of the Duke Energy Carolinas Transmission System include: - Industry-approved revisions to the NERC Reliability Standards for transmission planning standards that are awaiting FERC approval. - FERC Order 1000 on Transmission Planning and Cost Allocation by Transmission Owning and Operating Public Utilities, issued in July 2011 under Docket No. RM10-23-000. Compliance filings under FERC Order 1000 are due on October 11, 2012 and April 11, 2013. - Increased interest in the integration of variable renewable resources (e.g., wind) into the grid. The NCTPC and the DOE-funded Carolinas Offshore Wind Integration Case Study DOE-funded Southeastern Offshore Wind Energy Infrastructure Project are performing studies in 2012 to assess the transmission impacts of significant off-shore wind development along the Southeast coast including North Carolina. - The Eastern Interconnection Planning Collaborative (EIPC), which is a transmission study process that began in late 2009. The EIPC provides: - 1. A mechanism to aggregate existing regional transmission plans in the Eastern Interconnection and assess them on an Eastern Interconnection wide basis; and - 2. A framework to be able to perform technical analyses to inform state and federal government representatives and policy makers on important issues, such as future renewable resources and their impact on transmission infrastructure. As of late July 2012, the EIPC is performing analysis to determine the specific transmission infrastructure needed to support three future resource scenarios as determined by the Stakeholder Steering Committee in late 2011. This analysis and a final report are scheduled to be completed by the end of 2012. #### 8. SELECTION AND IMPLEMENTATION OF THE PLAN #### A. Resource Needs Assessment (Future State) To meet the future needs of Duke Energy Carolinas' customers, it is necessary for the Company to adequately understand the load and resource balance. For each year of the planning horizon, Duke Energy Carolinas develops a load forecast of energy sales and peak demand. To determine total resources needed, the Company considers the load obligation plus a 15.5% target planning reserve margin (see Reserve Margin discussion below). The capability of existing resources, including generating units, energy efficiency and demand-side management programs, and purchased power contracts, is measured against the total resource need. Any deficit in future years will be met by a mix of additional resources that reliably and cost-effectively meet the load obligation. #### Reserve Margin Explanation and Justification #### **Background** As part of the NCUC's approval of the 2010 IRP, Duke Energy Carolinas and Progress Energy Carolinas were ordered to perform a quantitative analysis of the utilities' respective reserve margins and to provide the study results in the companies' 2012 IRPs. Since the early 2000s, Duke Energy Carolinas' target reserve margin has been 17% with a minimum reserve margin of 15.5%. In place of a quantitative study over the past five years, the 17% reserve margin has been justified based on the Company's review of its actual reserves and operating experience. For example twice in the past 5 years, actual operating reserves have dropped to approximately 2% during times of peak demand supporting the 17% reserve margin. The NCUC approved the 17% planning reserve margin as reasonable for planning in each of the Company's IRPs from 2005 to 2011. Duke Energy Carolinas hired Astrape, a consultant that specializes in reserve margin analysis, to perform the quantitative analysis. Astrape's analysis was detailed, incorporating uncertainty of weather, economic load growth, unit availability, hydro availability and transmission availability for emergency tie assistance. #### **Evaluation** Astrape evaluated a range of reserve margins based on a physical reliability metric and on an economic metric. A planning year of 2016 was used as the reference year because it incorporated the new generation units (Buck & Dan River CC, Cliffside 6) and the planned retirements. The physical reliability metric targets a reserve margin that meets a one day in 10 year standard which is interpreted as one firm load shed event every 10 years. This is the most common metric used in the utility industry and is commonly referred to as Loss of Load Expectation (LOLE). A firm load shed event occurs when load plus operating reserves is greater than available capacity and all options including market purchases and demand response have been exhausted. This results in unserved energy for a firm customer. Based on the results of this analysis, a 14.5% reserve margin meets the one in every 10 year LOLE metric for Duke Energy Carolinas. From an economic perspective, as planning reserve margin increases, the total cost of reserves increases while the costs related to reliability events decline. On the other hand, as planning reserve margin decreases, the cost of reserves decreases while the costs related to reliability events increases, including the costs to customers due to a loss of power. Thus, there is an economic optimum point where the cost of additional reserves plus the cost of reliability events on customers is minimized. The Astrape study shows that the optimal reserve margin that minimizes the cost to customers on a long term basis is 14%. However, when a range of potential outcomes is examined, the study shows that at a 90% confidence interval, an economic benefit would be received by adding efficient natural gas combustion turbines up to a reserve margin of 15.5%. In addition, Astrape performed analyses using various sensitivities. The results demonstrate that a target reserve margin in the 14-16% range performs well in most sensitivity cases. Based on the result of the analyses, the Company developed the 2012 IRP assuming a minimum planning reserve margin of 14.5% with a target of 15.5%. The 14.5% minimum planning reserve margin is 1% lower than the 2011 IRP minimum reserve margin of 15.5%, which is equivalent to an approximate 200 MW reduction in generation need in the 2016 timeframe. One factor that supports a lower reserve margin is the Company's retirement of the less reliable old fleet CTs and older coal units and replacement of such units with the new Buck and Dan River CCs and the new Cliffside Unit 6 coal unit. Carrying a lower reserve margin does come with the risk that additional purchase will be required from neighboring utilities during periods when there are low reserves. Duke Energy Carolinas expects such purchases to be infrequent and lower cost to customers than carrying a higher reserve margin. #### **Load and Resource Balance** In 2013, the load obligation plus the target planning reserve margin is 20,911 MW. Existing resources, consisting of existing generation and purchased power to meet load requirements, total 22,331 MW. The difference between available resources and the projected load obligation indicates there are sufficient resources to meet Duke Energy Carolinas' 2013 peak system requirements. However, the need for additional capacity grows over time due to load growth, unit capacity adjustments, unit retirements, and expirations of purchased-power contracts. In fact, the Company's forecasts predict new resource requirements of 2,770 MW by 2022 and 6,360 MW by 2032. The following chart shows the existing resources and resource requirements needed to meet the Company's load obligation, plus the 15.5% target planning reserve margin. Assumptions made in the development of this chart include: - 1. Cliffside Unit 6 is online in the fall of 2012; included in Resource Commitments; - 2. Coal retirements associated with the Cliffside Unit 6 CPCN and Air Permit, Buck Units 5&6, and Lee Steam Station are included; - 3. Retirement of the old fleet combustion turbines in the fall of 2012 are included; - 4. Conservation programs including those associated with the save-a-watt program are included; - 5. DSM programs including those
associated with the save-a-watt program are included; - 6. Buck combined cycle facility was online in the fall of 2011 and Dan River combined cycle is online in the fall of 2012; both are included in Resource Commitments: - 7. Renewable capacity is built or purchased to meet the NC REPS is included. **<u>Chart 8.A</u> Load and Resource Balance** # Cumulative Resource Additions to Meet a 15.5% Planning Reserve Margin (MWs) | Year | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | |---------------|------|------|------|------|------|------|------|------|------|------| | Resource Need | 0 | 0 | 280 | 680 | 1070 | 1450 | 1860 | 2130 | 2500 | 2770 | | | | | | | | | | | | | | Year | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | 2030 | 2031 | 2032 | | Resource Need | 3100 | 3430 | 3740 | 4040 | 4440 | 4820 | 5180 | 5560 | 5960 | 6360 | #### **B.** Overall Planning Process Conclusions Duke Energy Carolinas' resource planning process provides a framework for the Company to access, analyze and implement a cost-effective approach to reliably meet customers' growing energy needs. In addition to assessing qualitative factors, the Company has also conducted a quantitative assessment using simulation models. Duke Energy Carolinas tested a variety of sensitivities and scenarios against a base set of inputs for various resource mixes, allowing the Company to better understand how potentially different future operating environments due to fuel commodity price changes, environmental emission mandates, and structural regulatory requirements can affect resource choices, and, ultimately, the cost of electricity to customers. (Appendix A provides a detailed description and results of the quantitative analyses). The results of the Company's quantitative analyses suggest that a combination of additional base load, intermediate and peaking generation, renewable resources, EE, and DSM programs is required over the next twenty years to meet customer demand reliably and cost-effectively. The new pulverized coal unit at Cliffside Steam Station (Unit 6), scheduled to be in service in September 2012, is projected to provide 5,700 GWh of base load energy annually. The new CC facility at Dan River is also expected to be operational in late 2012. In addition, Duke Energy Carolinas has included DSM, EE and renewable resources consistent with the Company's energy efficiency plan approved in North and South Carolina and to meet the NC REPS. For planning purposes, a renewable energy standard similar to NC REPS was assumed for South Carolina beginning in 2016, in addition to the energy efficiency programs that will be phased in from 2015 to 2031. Nuclear uprates of approximately 100 MW are included in the 2012 IRP. Specific projects are being developed to be implemented in the 2013-2015 timeframe. For planning purposes, Lee Steam Station will be retired from coal-fired generation in late 2014 and Unit 3 will be converted to natural gas generation in 2015. The Company's analysis of new nuclear capacity contained in the 2012 IRP focuses on the impact of various uncertainties such as load variations, nuclear capital costs, greenhouse gas and clean energy legislation, EPA regulations, fuel prices, and the availability of financing options such as federal loan guarantees (FLG). The IRP analysis included sensitivities on each of the uncertainties described below: **Load Variations:** The base case load forecast incorporates the impact of the current recession, projected EE achievements, new wholesale sales opportunities, and the impact associated with future plug-in hybrid vehicles. The Company also developed high and low load forecast sensitivities to reflect a 95% confidence interval. **Nuclear Capital Costs:** The Company varied the nuclear capital cost on the low end to reflect the impact of minimal project contingency and low escalation rates and varied on the high side to reflect increased labor and material cost. **Nuclear Financing Options:** The nuclear cost in the 2012 IRP includes state incentives, local incentives and federal loan guarantees. Greenhouse Gas Legislation: The 2012 fundamental CO₂ allowance price forecast was delayed primarily due to uncertainty of Congress passing carbon legislation. For the 2012 IRP, the Company evaluated a range of CO₂ prices based on various legislative cap and trade proposals used in 2009 and 2010 IRPs, in addition to potential Clean Energy legislation that does not have a CO₂ cap and trade mechanism, but relies upon a federal RPS. **Fuel Prices:** The base case natural gas and coal price projections were based on Duke Energy's fundamental price forecasts, which are updated annually. The Company also evaluated a high cost fuel scenario, which reflects the impact of increased demand on natural gas, regulatory challenges to the coal mining industry, and the potential impacts of changes to international exports of natural gas and domestic coal. The lower cost fuel scenario represents a larger supply of domestic natural gas than currently assumed and a lower demand on coal. #### **Results** The results of the Company's quantitative and qualitative analyses suggest that a combination of additional base load, intermediate, and peaking generation, renewable resources, and EE and DSM programs are required over the next 20 years. The near-term resource needs can be met, in part, with new EE and DSM programs, completing construction of the Dan River and Cliffside Projects, pursuing nuclear uprates and procuring renewable energy resources, as appropriate. However, additional resources will be needed as early as 2016 to meet forecasted system demand and energy requirements. As natural gas market price projections have decreased from 2011, construction and operation of efficient combined cycle capacity proves to be the most economical approach to meeting system needs in the next 5-7 years. However, even with a significant price decline in the natural gas market, the Company's analysis continues to affirm the potential benefits of new nuclear capacity in the 2022 timeframe in a carbon-constrained future. To demonstrate that the Company is planning adequately for customers, the Company selected a portfolio incorporating the impact of future carbon legislation for the purposes of preparing the Load, Capacity, and Reserve Margin Table (LCR Table). This portfolio consisted of 1,800 MW⁴ of new natural gas simple cycle capacity, 2,100 MW of CC capacity, 2,234 MW of new nuclear capacity, 1,207 MW of DSM, 1,320 MW of EE, and 758 MW of renewable resources available on-peak. The selected portfolio specifically includes the Cliffside Unit 6, Dan River CC, and Lee Unit 3 natural gas conversion projects. However, the Company will likely face significant challenges relating to its resource planning in the future, such as specific challenges in (1) obtaining the necessary regulatory approvals to implement future demand-side, EE, and supply-side resources, (2) finding sufficient cost-effective, reliable renewable resources to meet the standard, particularly the swine and poultry set-asides, (3) effectively integrating renewables into the resource mix, particularly with the expected increase in solar QFs, (4) ensuring sufficient transmission capability for these resources, and (5) encouraging customers to adopt EE and DSM measures at the levels assumed in the resource plan. In light of the myriad of qualitative issues facing the Company relating to its fuel diversity, the Company's environmental profile, the stage of technology deployment and regional economic development, Duke Energy Carolinas has developed a strategy to ensure that the Company can meet customers' energy needs reliably and economically while maintaining flexibility pertaining to long-term resource decisions. #### **Challenges and Considerations for New and Existing Nuclear Generation** In March of 2012, the NRC issued a request for information letter to operating power reactor licensees regarding recommendations of the Near-Term Task Force review of insights from the Fukushima Dai-ichi accident. In April 2012, the NRC staff subsequently requested Duke Energy to update the W.S. Lee III (Lee) plant site-specific seismic analysis to incorporate the new Central and Eastern United States (CEUS) Seismic Source Characterization model (published as NUREG-2115 in January 2012). Work on a new Lee site-specific analysis implementing the new CEUS seismic model is underway. However, completion of the new seismic analysis is not expected before December 2012. This negatively impacts the schedule for NRC issuance of the Lee Combined Operating License (COL). The prior NRC schedule for Lee COL issuance in March-April 2013 supported a Commercial Operation Date (COD) of 2021. Completion of the new site-specific seismic analysis will delay Lee COL issuance beyond the second Quarter 2013, which does not support a 2021 COD. Accordingly, Duke Energy 91 ⁴ The ultimate sizes of any generating unit may change somewhat depending on the vendor selected. Carolinas has moved the COD for Lee Nuclear Unit 1 to 2022. The NRC issued an updated Waste Confidence Rule in 2010 affirming that the agency has reasonable assurance utility spent fuel can be safely stored for at least 60 years after a power reactor's operating license expires. Waste confidence is central to the agency's ability to license new reactors and renew the operating licenses of existing reactors. On June 8, 2012, the US Court of Appeals of the District of Columbia Circuit issued a decision vacating the updated Waste Confidence Rule and remanding it to the NRC for further proceedings. The Court held that the NRC's analysis was insufficient to support its findings that the permanent storage will be available "when necessary," and that spent fuel can safely be stored onsite at nuclear plants for sixty years after the expiration of a plant's license. In response to the remand decision, numerous parties filed a
petition to suspend final decisions in all pending reactor licensing proceedings pending completion of remanded waste confidence proceedings in new nuclear and license renewal proceedings pending before the NRC. On August 7, 2012, the NRC issued an order on the petition stating that: (1) it is considering all options for resolving the waste confidence issues, which could include generic or site specific actions, but has not yet determined a course of action. (2) it will not issue licenses dependent on the waste confidence rule until the Court's remand is appropriately addressed, however, this determination extends only to final license issuance; and (3) all licensing reviews and proceedings should continue to move forward. This is an emerging issue that could affect the issuance of the Lee COL. The Oconee Nuclear Station's (Oconee) current operating license expires in 2033, which is close to the end of our current IRP planning horizon. At this time, the Company has not made a decision concerning a second license extension for this plant. Oconee is a significant part of Duke Energy Carolinas' generation portfolio representing over 2,500 MW of capacity and annual energy output of approximately 20,000 GWHs. As such, it is important to start to examine the impacts of any potential retirement of Oconee to help the Company as it considers a second license extension, as well as incorporate these impacts into the resource planning process. In summary, the Company's planning process must be dynamic and adaptable to changing conditions. This plan is the most appropriate resource plan at this point in time, however, good business practice requires Duke Energy Carolinas to continue to study the options, and make adjustments as necessary and practical to reflect improved information and changing circumstances. Consequently, a good business planning analysis is truly an evolving process that can never be considered complete. The seasonal projections of load, capacity, and reserves of the selected plan are provided in Table 8.A. # Summer Projections of Load, Capacity, and Reserves for Duke Energy Carolinas 2012 Annual Plan | | 2013 | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | 2023 | 2024 | 2025 | 2026 | 2027 | 2028 | 2029 | 2030 | 2031 | 2032 | |--|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|---------|---------|---------|---------| Load Forecast | Duke System Peak | 18,105 | 18,554 | 18,975 | 19,486 | 19,947 | 20,386 | 20,830 | 21,155 | 21,552 | 21,921 | 22,296 | 22,673 | 23,073 | 23,420 | 23,859 | 24,260 | 24,643 | 25,051 | 25,483 | 25,905 | | 5.1.6 | Reductions to Load Forecast 2 New EE Programs | (62) | (117) | (181) | (247) | (247) | (384) | (451) | (517) | (585) | (652) | (720) | (785) | (854) | (921) | (988) | (1.053) | (4.400) | (1.190) | (1,257) | (4.220) | | 2 New EE Programs | (62) | (117) | (101) | (247) | (317) | (304) | (451) | (517) | (565) | (652) | (720) | (765) | (654) | (921) | (900) | (1,053) | (1,123) | (1,190) | (1,257) | (1,320) | | 3 Adjusted Duke System Peak | 18,043 | 18,437 | 18,795 | 19,239 | 19,630 | 20,002 | 20,379 | 20,638 | 20,967 | 21,268 | 21,577 | 21,888 | 22,219 | 22,499 | 22,871 | 23,208 | 23,520 | 23,861 | 24,227 | 24,585 | | Cumulative System Capacity | 4 Generating Capacity | 19.913 | 21.044 | 21,109 | 20.211 | 20.207 | 20.207 | 20.207 | 20.207 | 20.207 | 20,207 | 20.207 | 20.207 | 20.207 | 20.207 | 20.207 | 20.207 | 20,207 | 20.207 | 20.207 | 20.207 | | 5 Capacity Additions | 1,481 | 66 | 182 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6 Capacity Derates | 0 | 0 | 0 | (4) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 7 Capacity Retirements | (350) | 0 | (1,080) | O´ | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 Cumulative Generating Capacity | 21,044 | 21,109 | 20,211 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | 20,207 | | Purchase Contracts | 9 Cumulative Purchase Contracts | 340 | 340 | 328 | 328 | 328 | 328 | 261 | 258 | 170 | 155 | 155 | 155 | 155 | 155 | 155 | 155 | 141 | 141 | 141 | 141 | Sales Contracts | 10 Catawba Owner Backstand | 0 | (47) | (47) | (47) | (47) | (47) | (47) | (47) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 Firm Sale | (150) | (150) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12 Cumulative Future Resource Additions | Base Load | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,117 | 1,117 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | | Peaking/Intermediate | 0 | 0 | 0 | 700 | 700 | 1,400 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,900 | 2,900 | 3,700 | 3,700 | 3,850 | | Renewables | 38 | 103 | 171 | 231 | 256 | 288 | 374 | 395 | 426 | 516 | 536 | 567 | 637 | 661 | 684 | 701 | 715 | 729 | 743 | 758 | 13 Cumulative Production Capacity | 21,272 | 21,356 | 20,664 | 21,419 | 21,444 | 22,177 | 22,994 | 23,013 | 23,003 | 24,195 | 24,215 | 25,363 | 25,433 | 25,457 | 25,480 | 26,198 | 26,197 | 27,011 | 27,025 | 27,190 | | Reserves w/o Demand-Side Management | 14 Generating Reserves | 3,229 | 2,919 | 1,870 | 2,180 | 1,814 | 2,175 | 2,616 | 2,374 | 2,036 | 2,927 | 2,639 | 3,475 | 3,214 | 2,958 | 2,609 | 2,990 | 2,677 | 3,150 | 2,799 | 2,605 | | 15 % Reserve Margin | 17.9% | 15.8% | 9.9% | 11.3% | 9.2% | 10.9% | 12.8% | 11.5% | 9.7% | 13.8% | 12.2% | 15.9% | 14.5% | 13.1% | 11.4% | 12.9% | 11.4% | 13.2% | 11.6% | 10.6% | | 16 % Capacity Margin | 15.2% | 13.7% | 9.0% | 10.2% | 8.5% | 9.8% | 11.4% | 10.3% | 8.9% | 12.1% | 10.9% | 13.7% | 12.6% | 11.6% | 10.2% | 11.4% | 10.2% | 11.7% | 10.4% | 9.6% | | Demand-Side Management | 17 Cumulative DSM Capacity | 872 | 956 | 1.043 | 1.099 | 1,140 | 1,153 | 1.167 | 1.180 | 1,194 | 1.200 | 1,207 | 1.207 | 1.207 | 1.207 | 1,207 | 1,207 | 1,207 | 1.207 | 1,207 | 1,207 | | IS / SG | 100 | 95 | 90 | 86 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | | Power Share / Power Manager | 772 | 861 | 953 | 1,013 | 1,058 | 1,071 | 1,085 | 1,098 | 1,112 | 1,118 | 1,125 | 1,125 | 1,125 | 1,125 | 1,125 | 1,125 | 1,125 | 1,125 | 1,125 | 1,125 | | 1 ower chare / 1 ower Manager | 112 | 001 | 300 | 1,010 | 1,000 | 1,071 | 1,000 | 1,000 | 1,112 | 1,110 | 1,120 | 1,120 | 1,120 | 1,120 | 1,120 | 1,120 | 1,120 | 1,120 | 1,120 | 1,120 | | 18 Cumulative Equivalent Capacity | 22,144 | 22,312 | 21,707 | 22,518 | 22,584 | 23,329 | 24,161 | 24,193 | 24,197 | 25,395 | 25,422 | 26,570 | 26,640 | 26,664 | 26,687 | 27,405 | 27,404 | 28,218 | 28,232 | 28,397 | | Reserves w/ DSM | 19 Generating Reserves | 4.101 | 3.875 | 2.912 | 3.279 | 2.954 | 3.328 | 3.783 | 3.554 | 3,230 | 4.127 | 3.846 | 4.682 | 4.421 | 4.165 | 3.816 | 4.197 | 3.884 | 4.357 | 4.006 | 3.812 | | 20 % Reserve Margin | 22.7% | 21.0% | 15.5% | 17.0% | 15.0% | 16.6% | 18.6% | 17.2% | 15.4% | 19.4% | 17.8% | 21.4% | 19.9% | 18.5% | 16.7% | 18.1% | 16.5% | 18.3% | 16.5% | 15.5% | | 21 % Capacity Margin | 18.5% | 17.4% | 13.4% | 14.6% | 13.1% | 14.3% | 15.7% | 14.7% | 13.3% | 16.3% | 15.1% | 17.6% | 16.6% | 15.6% | 14.3% | 15.3% | 14.2% | 15.4% | 14.2% | 13.4% | | | | | | | | | | | | | ,, | | , | | | | | | | | # Winter Projections of Load, Capacity, and Reserves for Duke Energy Carolinas 2012 Annual Plan | | 12/13 | 13/14 | 14/15 | 15/16 | 16/17 | 17/18 | 18/19 | 19/20 | 20/21 | 21/22 | 22/23 | 23/24 | 24/25 | 25/26 | 26/27 | 27/28 | 28/29 | 29/30 | 30/31 | 31/32 | |---|--------|--------|--------|---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|---------|---------|---------|---------| | | 12/13 | 13/14 | 14/13 | 13/10 | 10/17 | 17/10 | 10/19 | 19/20 | 20/21 | 21/22 | 22/23 | 23/24 | 24/23 | 25/20 | 20/21 | 21/20 | 20/29 | 29/30 | 30/31 | 31/32 | | Load Forecast
1 Duke System Peak | 17.443 | 17.868 | 18.295 | 18.744 | 19.224 | 19,672 | 20,112 | 20,474 | 20.764 | 21.179 | 21.527 | 21.880 | 22.260 | 22.585 | 22,958 | 23.418 | 23,816 | 24.209 | 24,628 | 25,005 | | , | , | , | , | | | , | , | , | , | , | , | , | , | ,, | , | , | | , | , | , | | Reductions to Load Forecast | 2 New EE Programs | (60) | (109) | (164) | (219) | (303) | (369) | (435) | (489) | (567) | (633) | (699) | (763) | (814) | (879) | (963) | (1,027) | (1,095) | (1,162) | (1,203) | (1,264) | | 3 Adjusted Duke System Peak | 17,383 | 17,759 | 18,130 | 18,526 | 18,921 | 19,303 | 19,677 | 19,985 | 20,197 | 20,546 | 20,828 | 21,117 | 21,446 | 21,706 | 21,994 | 22,391 | 22,720 | 23,048 | 23,425 | 23,740 | | Cumulative System Capacity | 4 Generating Capacity | 20,318 | 21,766 | 21,801 | 21,867 | 20,969 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | | 5 Capacity Additions | 2,074 | 36 | 66 | 182 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 6 Capacity Derates | 0 | 0 | 0 | 0 | (4) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 7 Capacity Retirements | (626) | 0 | 0 | (1,080) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
0 | 0 | 0 | 0 | | 8 Cumulative Generating Capacity | 21,766 | 21,801 | 21,867 | 20,969 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | 20,965 | | Purchase Contracts | 9 Cumulative Purchase Contracts | 347 | 347 | 335 | 335 | 335 | 335 | 268 | 265 | 170 | 155 | 155 | 155 | 155 | 155 | 155 | 155 | 141 | 141 | 141 | 141 | | Sales Contracts | 10 Catawba Owner Backstand | 0 | (47) | (47) | (47) | (47) | (47) | (47) | (47) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11 Firm Sale | (25) | (25) | (25) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 12 Cumulative Future Resource Additions | Base Load | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,117 | 1,117 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | 2,234 | | Peaking/Intermediate | 0 | 0 | 0 | 0 | 700 | 700 | 1,400 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,200 | 2,900 | 2,900 | 3,700 | 3,700 | | Renewables | 16 | 38 | 103 | 171 | 231 | 256 | 288 | 374 | 395 | 426 | 516 | 536 | 567 | 637 | 661 | 684 | 701 | 715 | 729 | 743 | | 13 Cumulative Production Capacity | 22,103 | 22,115 | 22,233 | 21,429 | 22,184 | 22,209 | 22,873 | 23,756 | 23,729 | 23,746 | 24,953 | 24,973 | 26,121 | 26,191 | 26,215 | 26,238 | 26,941 | 26,955 | 27,769 | 27,783 | | Reserves w/o Demand-Side Management | 14 Generating Reserves | 4,720 | 4,356 | 4,103 | 2,903 | 3,263 | 2,906 | 3,197 | 3,771 | 3,532 | 3,200 | 4,125 | 3,856 | 4,675 | 4,485 | 4,220 | 3,847 | 4,221 | 3,907 | 4,344 | 4,043 | | 15 % Reserve Margin | 27.2% | 24.5% | 22.6% | 15.7% | 17.2% | 15.1% | 16.2% | 18.9% | 17.5% | 15.6% | 19.8% | 18.3% | 21.8% | 20.7% | 19.2% | 17.2% | 18.6% | 17.0% | 18.5% | 17.0% | | 16 % Capacity Margin | 21.4% | 19.7% | 18.5% | 13.5% | 14.7% | 13.1% | 14.0% | 15.9% | 14.9% | 13.5% | 16.5% | 15.4% | 17.9% | 17.1% | 16.1% | 14.7% | 15.7% | 14.5% | 15.6% | 14.6% | | Demand-Side Management | 17 Cumulative DSM Capacity | 570 | 595 | 617 | 635 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | 653 | | IS / SG | 100 | 95 | 90 | 86 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | 82 | | Power Share / Power Manager | 470 | 500 | 527 | 549 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | 571 | | 18 Cumulative Equivalent Capacity | 22,673 | 22,710 | 22,850 | 22,063 | 22,837 | 22,862 | 23,526 | 24,409 | 24,382 | 24,399 | 25,606 | 25,626 | 26,774 | 26,844 | 26,868 | 26,891 | 27,594 | 27,608 | 28,422 | 28,436 | | Reserves w/ DSM | 19 Generating Reserves | 5,290 | 4,951 | 4,719 | 3,537 | 3,916 | 3,559 | 3,849 | 4,424 | 4,185 | 3,853 | 4,777 | 4,509 | 5,328 | 5,138 | 4,873 | 4,499 | 4,874 | 4,560 | 4,997 | 4,696 | | 20 % Reserve Margin | 30.4% | 27.9% | 26.0% | 19.1% | 20.7% | 18.4% | 19.6% | 22.1% | 20.7% | 18.8% | 22.9% | 21.3% | 24.8% | 23.7% | 22.2% | 20.1% | 21.5% | 19.8% | 21.3% | 19.8% | | 21 % Capacity Margin | 23.3% | 21.8% | 20.7% | 16.0% | 17.1% | 15.6% | 16.4% | 18.1% | 17.2% | 15.8% | 18.7% | 17.6% | 19.9% | 19.1% | 18.1% | 16.7% | 17.7% | 16.5% | 17.6% | 16.5% | #### Assumptions of Load, Capacity, and Reserves Table The following notes are numbered to match the line numbers on the Summer and Winter Projections of Load, Capacity, and Reserves tables. All values are MW except where shown as a Percent. - Planning is done for the peak demand for the Duke System including Nantahala. Nantahala became a division of Duke Energy Carolinas in 1998. - 4. Generating Capacity must be online by June 1 to be included in the available capacity for the summer peak of that year. Capacity must be online by Dec 1 to be included in the available capacity for the winter peak of that year. Includes 101 MW Nantahala hydro capacity, and total capacity for Catawba Nuclear Station less 832 MW to account for NCMPA1 firm capacity sale. - Capacity Additions include Duke Energy Carolinas projects that have been approved by the NCUC (Cliffside 6, Dan River Combined Cycle facility). Capacity Additions include the conversion of Lee Steam Station unit 3 from coal to natural gas in 2015 (170 MW). Capacity Additions include Duke Energy Carolinas hydro units scheduled to be repaired and returned to service. These units are returned to service in the 2012-2015 timeframe and total 2 MW. Also included is a 111 MW capacity increase due to nuclear uprates at Catawba, McGuire, and Oconee. Timing of these uprates is shown from 2012-2015 - 6. Capacity Derate of 4 MW associated with Marshall 4 SCR is included in 2016 - 7. The 350 MW capacity retirement in summer 2013 represents the projected fall 2012 retirement date for the old fleet CT retirements. The 1080 MW capacity retirement in summer 2015 represents the projected retirement date for Lee Steam Station (370 MW), Buck Steam Station units 5 and 6 (256 MW) and Riverbend Steam Station units 4-7 (454 MW). The NRC has issued renewed energy facility operating licenses for all Duke Energy Carolinas' nuclear facilities. The Hydro facilities for which Duke has submitted an application to FERC for licence renewal are assumed to continue operation through the planning horizon. All retirement dates are subject to review on an ongoing basis. - 9. Cumulative Purchase Contracts have several components: - A. Piedmont Municipal Power Agency took sole responsibility for total load requirements beginning January 1, 2006. This reduces the SEPA allocation from 94 MW to 19 MW in 2006, which is attributed to certain wholesale customers who continue to be served by Duke. - B. Purchased capacity from PURPA Qualifying Facilities includes the 88 MW Cherokee County Cogeneration Partners contract which began in June 1998 and expires June 2020 and miscellaneous other QF projects totaling 132 MW in 2013. - 10-11. A firm wholesale backstand agreement up to 277 MW between Duke Energy Carolinas and PMPA starts on 1/1/2014 and continues through the end of 2020. Firm sale of 150 MW summer and 25 MW winter for FERC market power mitigation. - Cumulative Future Resource Additions represent a combination of new capacity resources or capability increases from the most robust plan. - 15. Reserve Margin = (Cumulative Capacity-System Peak Demand)/System Peak Demand $Occurences \ when \ Reserve \ Margin \ exceeds \ +/-3\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 \ Reserve \ Margin \ exceeds \ +/-2\% \ of the \ 15.5\% \ target \ planning \ reserve \ margin: 2013-2014 Reserve$ - 1) 2013-2014: Due to the addition of Buck and Dan River CC and Cliffside 6 PC units coupled with lower economic load growth. - 2) 2019: Due to the addition of 800 MW of CT capacity to meet resource need in 2019, 2020 and 2021. - $3)\ 2022, 2024, and\ 2025: \ Due\ to\ the\ addition\ of\ 1117\ MW\ nuclear\ units\ to\ meet\ long-term\ resource\ need\ in\ 2022\ and\ 2024.$ - $16. \ Capacity\ Margin = (Cumulative\ Capacity\ -\ System\ Peak\ Demand)/Cumulative\ Capacity$ - 17. The Cumulative Demand Side Management capacity includes new Demand Side Management capacity representing placeholders for demand response and energy efficiency programs. The charts in Chart 8.B and 8.C show the changes in Duke Energy Carolinas' capacity mix and energy mix between 2013 and 2032. The relative shares of renewables, energy efficiency, and gas all increase, while the relative share of coal decreases. Chart 8.B **Chart 8.C Annual Capacity Projection 2013 through 2032** # **Annual Energy Projection 2013 through 2032** Table 8.D below represents the annual non-renewable incremental additions reflected in the LCR Table of the most robust expansion plan. The plan contains the addition of Cliffside Unit 6 in 2012, the unit retirements shown in Table 5.D and the impact of EE and DSM programs. # Table 8.D | Year | Month | Project | MW | |------|-------|--------------------------|------| | 2012 | 6 | Bridgewater Hydro | 8.75 | | 2012 | 9 | Cliffside 6 | 825 | | 2012 | 12 | Dan River Combined Cycle | 620 | | 2013 | 6 | Nuclear Uprates | 34 | | 2014 | 6 | Nuclear Uprates | 65 | | 2015 | 6 | Nuclear Uprates | 12 | | 2016 | 6 | New CC | 700 | | 2018 | 6 | New CC | 700 | | 2019 | 6 | New CT | 800 | | 2022 | 1 | New Nuclear | 1117 | | 2023 | 8 | New Nuclear | 1117 | | 2028 | 6 | New CC | 700 | | 2030 | 6 | New CT | 800 | The details of the forecasted capacity additions, including both nameplate capacity and the expected contribution of renewable resources towards Duke Energy Carolinas' peak load needs, are summarized in Table 8.E below. **Table 8.E** Expected Renewable Resource Capacity Additions | | Renewables | | | | | | | | | | | |------|------------|-------------|----------|--------------|--|------|-------|---------|-------|--|--| | | MW Co | ontribution | to Summe | MW Nameplate | | | | | | | | | Year | Wind | Solar | Biomass | Total | | Wind | Solar | Biomass | Total | | | | 2012 | 6 | 8 | 1 | 16 | | 40 | 17 | 1 | 58 | | | | 2013 | 0 |
28 | 10 | 38 | | 0 | 56 | 10 | 66 | | | | 2014 | 15 | 68 | 20 | 103 | | 100 | 135 | 20 | 256 | | | | 2015 | 15 | 127 | 30 | 171 | | 100 | 253 | 30 | 383 | | | | 2016 | 20 | 160 | 51 | 231 | | 134 | 320 | 51 | 505 | | | | 2017 | 20 | 176 | 60 | 256 | | 135 | 352 | 60 | 546 | | | | 2018 | 20 | 199 | 68 | 288 | | 135 | 398 | 68 | 602 | | | | 2019 | 48 | 235 | 90 | 374 | | 322 | 471 | 90 | 883 | | | | 2020 | 48 | 247 | 99 | 395 | | 323 | 495 | 99 | 917 | | | | 2021 | 49 | 269 | 108 | 426 | | 324 | 538 | 108 | 970 | | | | 2022 | 56 | 324 | 135 | 516 | | 376 | 649 | 135 | 1160 | | | | 2023 | 57 | 346 | 133 | 536 | | 378 | 692 | 133 | 1204 | | | | 2024 | 57 | 368 | 142 | 567 | | 381 | 736 | 142 | 1258 | | | | 2025 | 62 | 420 | 154 | 637 | | 416 | 840 | 154 | 1411 | | | | 2026 | 63 | 443 | 155 | 661 | | 419 | 885 | 155 | 1459 | | | | 2027 | 63 | 464 | 156 | 684 | | 422 | 928 | 156 | 1507 | | | | 2028 | 65 | 473 | 163 | 701 | | 430 | 946 | 163 | 1540 | | | | 2029 | 66 | 483 | 166 | 715 | | 439 | 965 | 166 | 1571 | | | | 2030 | 67 | 492 | 170 | 729 | | 448 | 984 | 170 | 1602 | | | | 2031 | 69 | 502 | 173 | 743 | | 457 | 1004 | 173 | 1633 | | | | 2032 | 69 | 502 | 173 | 758 | | 457 | 1004 | 173 | 1665 | | | # **APPENDICES** #### APPENDIX A: QUANTITATIVE ANALYSIS This appendix provides an overview of the Company's quantitative analysis of resource options available to meet customers' future energy needs. #### **Overview of Analytical Process** The analytical process consists of five steps: - 1. Assess resource needs - 2. Identify resource options and screen for further consideration - 3. Develop theoretical portfolio configurations - 4. Develop final portfolio options - 5. Perform portfolio analysis #### Assess Resource Needs Duke Energy Carolinas estimates the required load and generation resource balance needed to meet future customer demands by assessing: - Customer load forecast peak and energy identifying future customer aggregate demands to identify system peak demands and developing the corresponding energy load shape - Existing supply-side resources summarizing each existing generation resource's operating characteristics including unit capability, potential operational constraints, and life expectancy - Operating parameters determining operational requirements including target planning reserve margins and other regulatory considerations. Customer load growth coupled with the expiration of purchased power contracts, lower demand response, and renewable compliance assumptions, results in significant resource needs to meet energy and peak demands, based on the following assumptions: - 1.9% average summer peak system demand growth over the next 20 years without impacts of new energy efficiency programs and 1.7% summer peak demand growth with energy efficiency impacts - Generation retirements of approximately 350 MW of old fleet combustion turbines by the end of 2012 - Generation retirements of approximately 1,040 MW of older coal units associated with the addition of Cliffside Unit 6. - Generation retirements of approximately 630 MW of remaining coal units without scrubbers by 2015 - Approximately 70 MW of net generation reductions as a result of unit derates associated with new environmental equipment - Continued operational reliability of existing generation portfolio - A 15.5% target planning reserve margin for the planning horizon ## Identify and Screen Resource Options for Further Consideration The IRP process evaluates EE, DSM and supply-side options to meet customer energy and capacity needs. The Company develops DSM/EE options for consideration within the IRP based on input from our collaborative partners and cost-effectiveness screening. Supply-side options reflect a diverse mix of technologies and fuel sources (gas, coal, nuclear and renewable). Supply-side options are initially screened based on the following attributes: - Technically feasible and commercially available in the marketplace - Compliant with all federal and state requirements - Long-run reliability - Reasonable cost parameters. The Company compared capacity options within their respective fuel types and operational capabilities, with the most cost-effective options being selected for inclusion in the portfolio analysis phase. #### Resource Options #### Supply-Side Based on the results of the screening analysis, the following technologies were included in the quantitative analysis as potential supply-side resource options to meet future capacity needs: - Base load 825 MW Supercritical Pulverized Coal with CCS - Base load 618 MW IGCC with CCS - Base load 2 x 1,117MW Nuclear units (AP1000) - Base load 700 MW 2x2x1 Combined Cycle (inlet chiller and duct fired) - Peaking/Intermediate 800 MW (4 x 200 MW) Simple Cycle CT - Renewable 150 MW Wind On-Shore - Renewable 5 MW Landfill Gas - Renewable 25 MW Solar PV Although the supply-side screening curves showed that some of these resources would be screened out, they were included in the next step of the quantitative analysis for completeness. #### **Energy Efficiency and Demand-Side Management** EE and DSM programs continue to be an important part of Duke Energy Carolinas' system mix. The Company considered both demand response and conservation programs in the analysis. The Company modeled the program costs associated with EE and DSM based on a combination of both internal company expectations and projections based on information from the Company's 2011 Market Potential Study. These program costs are expected to increase throughout the planning horizon as additional EE and DSM measures are implemented. #### Develop Theoretical Portfolio Configurations The Company conducted a screening analysis using a simulation model to identify the most attractive capacity options under the expected load profile as well as under a range of sensitivities. This analysis began with a set of basic inputs which were varied to test the system under different future conditions, such as changes in fuel prices, load levels, and construction costs. These analyses yielded many different theoretical configurations of resources required to meet an annual 15.5% target planning reserve margin while minimizing the long-run revenue requirements to customers, with differing operating (production) and capital costs. #### The set of basic inputs included: - Fuel costs and availability for coal, gas, and nuclear generation - Development, operation, and maintenance costs of both new and existing generation - Compliance with current and potential environmental regulations; - Cost of capital - System operational needs for load ramping, spinning reserve (10 to 15-minute start-up) - The projected load and generation resource need - A menu of new supply side and EE/DSM resource options with corresponding costs and timing parameters Duke Energy Carolinas reviewed a number of variations to the theoretical portfolios to aid in the development of the portfolio options discussed in the following section. #### Develop Final Portfolio Options Using the insights gleaned from developing theoretical portfolios, Duke Energy Carolinas created a representative range of generation plans reflecting plant designs, lead times and environmental emissions limits. Recognizing that different generation plans expose customers to different sources and levels of risk, the Company developed a variety of portfolios to assess the impact of various risk factors on the costs to serve customers. The portfolios analyzed for the development of this IRP were chosen to focus on the optimal timing of CT, CC, and nuclear additions in the 2016 – 2032 timeframe. The information as shown on the following pages outlines the planning options that the Company considered in the portfolio analysis phase. Each portfolio contains demand response and conservation identified in the base EE and DSM case and renewable portfolio standard requirements modeled after the NC REPS in NC and applied to SC. In addition, each portfolio contains the addition of Cliffside Unit 6 in September 2012, Dan River CC in December 2012, Lee Unit 3 Gas Conversion in January 2015 and the unit retirements shown in Table 5.D. The RPS assumptions are based on NC REPS in North Carolina. The assumptions for planning purposes are as follows: #### Overall Requirements/Timing - 3% of 2011 load by 2012 - 6% of 2014 load by 2015 - 10% of 2017 load by 2018 - 12.5% of 2020 load by 2021 #### Additional Requirements - Up to 25% from EE through 2020 - Up to 40% from EE starting in 2021 - Up to 25% of the requirements can be met with out-of-state, unbundled RECs - Solar requirement - o 0.02% by 2010 - o 0.07% by 2012 - o 0.14% by 2015 - o 0.20% by 2018 - Swine waste requirement (NC only using Duke Energy Carolinas' share of total North Carolina load which is approximately 43%) - o 0.07% by 2012 - o 0.14% by 2015 - o 0.20% by 2018 - Poultry waste requirement (NC only using Duke Energy Carolinas' share of total North Carolina load which is approximately 43%) - o 72,700 MWh by 2012 - o 292,000 MWh by 2013 - o 384,000 MWh by 2014 Compliance with these requirements can be met with a combination of EE programs, instate RECs, out-of-state RECs, thermal RECs, and renewable projects that supply energy to the resource inventory. The costs associated with each of these resources are included in the resource plan, but only those that provide capacity and energy are used in the development of the resource plan. The overall requirements were applied to all retail load and to wholesale customers who have contracted with Duke Energy Carolinas to meet their REPS requirement. The requirement that a certain percentage must come from Swine and Poultry waste was not applied to the South Carolina portion. #### Conduct Portfolio Analysis Duke Energy Carolinas tested the portfolio options under the nominal set of inputs, as well as a variety of risk sensitivities and scenarios, in order to understand the strengths and weaknesses of various resource
configurations and evaluate the long-term costs to customers under various potential outcomes. For this IRP analysis, the Company selected three main portfolios to illustrate the impacts of key risks and decisions. Each portfolio includes renewable resources to meet regulatory requirements and the base amount of EE/DSM resources as shown in Table 4.A. The three analyzed portfolios are shown below: - 1. Natural Gas Combustion turbine/combined cycle portfolio (CT/CC) - 2. Nuclear Two nuclear unit portfolio with units on-line by the summer peak of 2022 and 2024 (Nuclear) - 3. Regional Nuclear Co-ownership of nuclear units in the region. The portfolio consists of 215 MW of nuclear by 2018, 730 MW in 2022 and 2024, and 558 MW in 2028 The sensitivities performed for these scenarios were those representing the highest risks going forward. The Company evaluated the following sensitivities: #### Load forecast variations - Annual increase relative to base forecast (+7% for peak demand and +6% for energy by 2032) - Annual decrease relative to base forecast (-7% for peak demand and -8% for energy by 2032) - Construction cost sensitivity⁵ - Costs to construct a new nuclear plant (+20/- 10% higher than base case) - Costs to construct a new combined cycle plant (+30/- 5% higher than base case) - Fuel price variability - Higher Fuel Prices (coal prices 25% higher, natural gas prices 35% higher) - Lower Fuel Prices (coal prices 40% lower, natural gas prices 20% lower) #### • High EE and DSM For EE, this sensitivity assumes full compliance with the Duke Energy-Progress Energy merger settlement agreement with the cumulative EE achievements since 2009 counted toward the cumulative settlement agreement impacts. The incremental impacts stop in 2031 after reaching the full economic potential of 16.5 million MWH. For DSM, an additional 100 MW of load curtailment is added by 2017. #### • Carbon Emission Price - The reference case is a cap and trade program with CO₂ emission prices based on the Company's 2012 fundamental prices. The prices ranged from \$17/ton starting in 2020 to \$44/ton in 2032. The reference CO₂ prices fall at the lower end of the range of prices that were estimated to result from federal climate change legislation that was proposed and debated in Congress over the past few years. - The Company also performed a sensitivity analysis with higher CO₂ costs ranging from \$31/ton in 2020 to \$80/ton in 2032. - Clean Energy Legislation: Assumptions used in this analysis include: - No carbon emission price. - 10% of retail sales by 2015 must be clean energy, increasing to 30% by 2030 ⁵ These sensitivities test the risks from increases in construction costs of one type of supply-side resource at a time. In reality, cost increases of many construction component inputs such as labor, concrete and steel would affect all supply-side resources to varying degrees rather than affecting one technology in isolation. - Alternative compliance payment of 30\$/MWh - "Clean Energy" includes renewable resources, EE, nuclear, natural gas CC, or alternative compliance payment - No Carbon Emission Price - Although the Company believes there will be a carbon constrained future a sensitivity analysis without a CO₂ emission price was provided to show the relative impact of carbon on the nuclear and gas portfolios. In addition, a sensitivity analysis was also performed with higher fuel prices to reflect the impact fuel volatility can have on the portfolios without carbon prices. An overview of the specifics of each portfolio is shown in Table A.1 below. **Table A.1** - Portfolios Evaluated | Year | Portfolios | | | | | | | | | |----------------------|------------|----------|----------|--|--|--|--|--|--| | | CT/CC | Nuclear | Regional | | | | | | | | | CT/CC | Nuclear | Nuclear | | | | | | | | 2012 | | | | | | | | | | | 2013 | | | | | | | | | | | 2014 | | | | | | | | | | | 2015 | | | | | | | | | | | 2016 | CC | CC | CC | | | | | | | | 2017 | | | N | | | | | | | | 2018 | CC | CC | N, CC | | | | | | | | 2019 | CT | CT | | | | | | | | | 2020 | | | СТ | | | | | | | | 2021 | | | | | | | | | | | 2022 | CC | N | N | | | | | | | | 2023 | | | | | | | | | | | 2024 | CC | N | N | | | | | | | | 2025 | | | | | | | | | | | 2026 | | | | | | | | | | | 2027 | CC | | CC | | | | | | | | 2028 | CT | CC | N | | | | | | | | 2029 | | | | | | | | | | | 2030 | | СТ | СТ | | | | | | | | 2031 | CC | | | | | | | | | | 2032 | СТ | СТ | СТ | | | | | | | | Total CT | 1,930 MW | 1,800 MW | 1,800 MW | | | | | | | | Total CC | 4,200 MW | 2,100 MW | 2,100 MW | | | | | | | | Total Nuclear | | 2,234 MW | 2,234 MW | | | | | | | | Total Nuclear Uprate | 111 MW | 111 MW | 111 MW | | | | | | | ### **Quantitative Analysis Results** Three potential resource planning strategies were tested under base assumptions and variations in CO₂ price, fuel costs, load/energy efficiency, and nuclear and combined cycle capital costs. These three potential resource planning strategies are: - No new nuclear capacity (the CT/CC portfolio) - Full ownership of new nuclear capacity (the 2 Nuclear Units portfolio) - Regional co-ownership of new nuclear capacity (the Regional Nuclear portfolio) For the base case and sensitivities, the Company calculated the PVRR for each portfolio. The revenue requirement calculation estimates the costs to customers for the Company to recover system production costs and new capital incurred. Duke Energy Carolinas used a 50-year analysis time frame to fully capture the long-term impact of nuclear generation added in the 20 year planning horizon. Table A.2 below represents a comparison of the Natural Gas (CT/CC) portfolio with a full ownership nuclear portfolio (1st unit in 2022 & 2nd unit in 2024) and the regional nuclear portfolio over a range of sensitivities. The green block represents the lowest PVRRs between the Natural Gas and the two nuclear portfolios. The value contained within the block is the PVRR savings in \$billions between the cases. **Table A.2** - Comparison of Nuclear Portfolios to the CT/CC Portfolio (\$ Billions) | | Reference Case | CO2 Price | Fuel Se | nsitivity | Clean Energy | | | | | | | |--|------------------------------|----------------------|--------------------|------------------------------|---------------------|--|--|--|--|--|--| | Portfolio | Base ⁵ | High CO ₂ | High Fuel Cost | Low Fuel Cost | \$30 ACP | | | | | | | | Nuclear | | (3.0) | (3.1) | | (2.5) | | | | | | | | Regional Nuclear | (0.1) | (3.1) | (3.2) | | (2.5) | | | | | | | | CT/CC | 0.01 Nucl | | | 2.1 Nucl / 1.8 Reg | | | | | | | | | Load Sensitivity No Carbon Sensitivity | | | | | | | | | | | | | | | Load Sensitivity | | No Carbon | | | | | | | | | Portfolio | Portfolio High Load Low Load | | High EE & DSM | No Cost | No Cost / High Fuel | | | | | | | | Nuclear | (0.01) | | | | | | | | | | | | Regional Nuclear | (0.07) | | | | | | | | | | | | CT/CC | | 0.7 Nucl / 0.6 Reg | 0.6 Nucl / 0.4 Reg | 3.8 Nucl / 3.5 Reg | 0.9 Nucl / 0.6 Reg | Capital Cost S | ensitivity | | | | | | | | | | Portfolio | Nuclear 20% Increase | Nuclear 10% Decrease | Gas 30% Increase | Gas 5% Decrease ⁶ | | | | | | | | | Nuclear | | (1.2) | (0.7) | | | | | | | | | | Regional Nuclear | | (1.3) | (0.8) | (0.02) | | | | | | | | | CT/CC | 2.4 Nucl / 2.2 Reg | | | 0.1 Nucl | | | | | | | | ⁶ The difference between the CT/CC and Nuclear portfolios is less than \$10 million. Based on the quantitative analysis, the recommended plan includes two new nuclear units in the 2020 timeframe. The nuclear portfolios and the natural gas portfolio are essentially breakeven in the base portfolios. Even with lower natural gas prices, increased CC efficiency, increased energy efficiency and lower projected load for the 2012 IRP, the portfolios with nuclear remain competitive with natural gas portfolios. It is the Company's belief that there is more upside risk in fuel cost as reflected in the fuel price sensitivities. The high fuel price sensitivity shows that small increases in fuel price would impact the cost-effectiveness of the nuclear portfolios. In a Clean Energy Standard regulatory construct, the cost benefits of adding additional nuclear are greater than in a CO₂ Cap and Trade construct. The Company's proposed portfolio including full ownership of two nuclear units in 2022 and 2024 continues to be cost effective, but the Company recognizes the potential benefits to customers of securing new nuclear generation in smaller capacity increments through regional nuclear development. Duke Energy Carolinas' analysis indicates that the regional nuclear portfolio is lower cost to customers in the base case and most scenarios, but the full nuclear portfolio was chosen for the 2012 IRP preferred plan because there are no firm commitments in place at this time for the regional nuclear portfolio. Several advantages to a regional nuclear approach are: - Load Growth: Smaller blocks of base load generation brought on-line over a period of years would more closely match projected load growth. - Financial: The substantial capital cost would be phased in over a longer period of time and would spread the risk if there were cost increases. - Regulatory Uncertainty: The optimal amount and timing of additional nuclear generation will depend on the outcome of final GHG legislation. Using a regional approach would allow utilities to better optimize their portfolios as legislation or regulation change over time. Duke Energy Carolinas continues to support regional nuclear opportunities and is actively pursuing this concept. The Company will continue to assess opportunities to benefit from economies of scale and risk reduction by considering the prospects for joint ownership for new nuclear generation resources including potentially with Progress Energy Carolinas. As the Company announced in 2011 Duke Energy Carolinas has agreements with JEA, located in Jacksonville,
Florida, and with the Public Service Authority of South Carolina (Santee Cooper). Duke Energy Carolinas has an agreement with Santee Cooper to perform due diligence to potentially acquire an option for a minority interest (5 to 10% of the capacity of the two units) in Santee Cooper's 45% ownership of the planned new nuclear reactors at V.C. Summer Nuclear Generating ⁷ The CT/CC portfolio is more cost effective than the Nuclear portfolio by approximately \$120 million. Station in South Carolina. The new Summer units are scheduled to be online in 2017 and 2018. JEA has signed an option agreement to potentially purchase up to 20% of Lee Nuclear Station. Although the Company believes it needs to plan for a carbon constrained future, a sensitivity analysis without a CO₂ emission price has been incorporated to show the relative impact of carbon on the nuclear and gas portfolios. In addition, a sensitivity analysis was also performed with higher fuel prices to reflect the impact fuel volatility can have on the portfolios without carbon prices. The lack of CO₂ prices significantly advantages the natural gas portfolio. However, as shown in Table A.2, the sensitivity analysis indicates that the addition of higher fuel prices to the no-carbon sensitivity reduces the value of the natural gas portfolio by approximately \$3 billion PVRR. The high nuclear capital cost sensitivity analysis reflects the importance of minimizing cost increases on the new nuclear generation. However, there is the risk that natural gas generation cost could also increase with the significant amount of natural gas generation that will be added over the planning horizon. ### **Quantitative Analysis Summary** One of the major benefits of having additional nuclear generation is the lower system CO₂ footprint and the associated economic benefit. The projected CO₂ emissions under the CT/CC, Nuclear, and Regional Nuclear scenarios are shown in Chart A.3 below. A review of these projections illustrates that for the Company to achieve material system reductions in CO₂ emissions, it must add new nuclear generation to the future resource portfolio. In the absence of a CO₂ policy, the CO₂ emissions in each portfolio would be at least two million tons higher by 2032. Chart A.3 - CO₂ Emissions The biggest risks to the proposed nuclear portfolios are the time required to license and construct a nuclear unit, uncertainty regarding GHG regulation/legislation, potential for lower demand than currently estimated, capital cost to build, and the ability to secure favorable financing. However, in a carbon constrained future, new nuclear generation must be in the generation mix to reduce the Company's carbon footprint. This is especially true as Oconee Nuclear Station nears the end of its licensed life in the 2030 timeframe. In summary, the results of the quantitative analyses indicate that it is prudent for Duke Energy Carolinas to continue to preserve the option to build new nuclear capacity in the 2020 timeframe. The Company's analysis re-affirms the advantages of favorable financing and co-ownership in future nuclear generation. Duke Energy Carolinas is pursuing favorable financing options and continues to seek potential regional generation partners. The overall conclusions of the quantitative analysis are that significant additions of base load, intermediate, peaking, EE, DSM, and renewable resources to the Duke Energy Carolinas portfolio are required over the planning horizon. Conclusions based on these analyses are: - The new levels of EE and DSM are cost-effective for customers. - The screening analysis shows that portfolios with the new EE and DSM were lower cost than those without and EE and DSM. - The high EE sensitivity assumes 100% participation of cost effective EE programs identified in the 2011 Market Potential study. The high EE sensitivity is cost effective if there is an equal participation between residential and non-residential customers. If a significant number of non-residential customers opt out, then the high EE case may no longer be cost effective. - Significant renewable resources will be needed to meet the new NC REPS and a potential federal standard. - There is a capacity need in the 2016 to 2020 timeframe to maintain the target 15.5% reserve margin. - The analysis demonstrates that the nuclear option is an attractive option for the Company's customers. - Continuing to preserve the option to secure new nuclear generation is prudent under the circumstances. - Favorable financing is very important to the project cost when compared to other generation options. - Co-ownership is beneficial from a generation and risk perspective. For the purpose of demonstrating that there will be sufficient resources to meet customers' needs, Duke Energy Carolinas has selected a balanced portfolio which, over the 20-year planning horizon includes: - 1,071 MW equivalent of incremental DSM capacity - 135 MW of capacity from grid modernization impacts - 1,320 MW of new EE (reduction to system peak load) - 2,234 MW of new nuclear capacity - 2,100 MW of new CC capacity - 1,800 MW of new CT capacity - 111 MW of nuclear uprates - 758 MW of renewables (1,665 MWs nameplate) Significant challenges remain with respect to the Company's portfolio, such as obtaining the necessary regulatory approvals to implement the EE and DSM programs and supply side resources, finding sufficient cost-effective, reliable renewable resources to meet the NC REPS standard, effectively integrating renewables into the resource mix, and ensuring sufficient transmission capability for these resources. ### **Duke Energy Carolinas Spring 2012 Forecast** Sales Rates Billed Peaks 2012-2027 | | Page | 77 | |--|-------|---------------| | I. EXECUTIVE SUMMARY | 1 | <i>[able]</i> | | II. FORECAST METHODOLOGY | 3 | le | | III. BILLED SALES AND OTHER ENERGY REQUIREM | MENTS | 9 | | A. System Billed Sales | 7 | , , | | B. Residential Billed Sales | 8 | | | C. Commercial Billed Sales | 9 | 01 | | D. Total Industrial Billed Sales | 10 | 7 | | E. Textile Billed Sales | 11 | It | | F. Other Industrial Billed Sales | 12 | 6 | | G. Other Retail Billed Sales | 13 | Contents | | H. Retail Billed Sales | 14 | t | | I. Full / Partial Requirements Wholesale Sales | 15 | S | | IV. NUMBER OF RATES BILLED | | | | A. Total Rates Billed | 17 | | | B. Residential Rates Billed | 18 | | | C. Commercial Rates Billed | 19 | | | D. Total Industrial Rates Billed | 20 | | | E. Textile Rates Billed | 21 | | | F. Other Industrial Rates Billed | 22 | | | V. SYSTEM PEAKS | | | | A. Summer Peak | 24 | | | B. Winter Peak | 26 | | | C. Load Factor | 28 | | | V. LOAD DEFINITIONS | 29 | | System Sales is the sum of Retail and Wholesale. Retail Sales include Residential, Commercial, Industrial and Other Retail (Public Street Lighting & Traffic Signals). Wholesale Sales include contracts with municipals in Duke's service area as well as contracts with Piedmont, Blue Ridge, Rutherford, Haywood, NCEMC Retained, NCEMC Load Shape and New Horizon. The summer peak demand includes all loads that Duke Carolinas has a contractual obligation to serve, and thus includes System Sales plus Line losses and Company Use, and is after DSM has been subtraacted. All sales & peaks given in this book are after the impacts of Duke Energy Carolinas sponsored energy efficiency (EE) programs have been subtracted. | Growth Statistics from 2012 to 2013 | | | | | | | | | | |-------------------------------------|-----------------|-----------------|--------------|------|--|--|--|--|--| | | Forecasted 2012 | Forecasted 2013 | 12013 Growth | | | | | | | | Item | Amount | Amount | Amount | | | | | | | | | | | | | | | | | | | System Sales | 80,129 GWH | 81,506 GWH | 1,376 GWH | 1.7% | | | | | | | System Summer Peak | 17,716 MW | 18,043 MW | 327 MW | 1.8% | | | | | | Note: After Duke Energy Carolinas sponsored energy efficiency (EE) programs have been subtract ### System Sales Outlook for the Forecast Horizon (2011 – 2027) System Sales for the Spring 2012 Forecast are projected to grow at an average annual rate of 1.5% from 2011 through 2027, which is less than the 1.7% in the Spring 2011 Forecast. The Spring 2012 Forecast for Residential, Commercial and Industrial is lower term than the Spring 2011 Forecast due to slower projected economic growth and the fact that actual sales in the latter part of 2011 were weaker Adjustments were made to the Spring 2012 Forecasts and the Spring 2011 Forecasts to account for Duke Energy Carolinas Sponsored Energy Efficiency programs and the expected ban of incandescent lighting mandated by the Energy Independence and Security Act of 2007, as well as for the expected growth Plug-in Electric Vehicles. Additional adjustments to the Spring 2012 Forecast include sales reductions due to projected growth in Solar Energy. Growth in the Wholesale is extremely strong from 2013-2019 due to the stair-step pattern of the contract with New Horizon beginning in 2013. By 2020 Duke Carolinas will supply 100% of their load. (Load Forecast Pg 1) Executive Summary | Comparison of System Sales Growth Statistics Spring 2012 Forecast vs. Spring 2011 Forecast | | | | | | | | | | | | |--|--|-------|---|-------|------|-----|--|--|--|--|--| | | Spring 2012 For
Annual Grow
(2011-2027 | vth | Spring 2011 Forec
Annual Growth
(2011-2027) | | | | | | | | | | Item | Amount | % | Amount | % | | | | | | | | | System Sales: | | | | | | | | | | | | | Residential | 308 GWH | 1.0% | 419 GWH | 1.3% | -111 | GWH | | | | | | | Commercial | 558 GWH | 1.8% | 641 GWH | 2.0% | -84 | GWH | | | | | | | Industrial (total) | 141 GWH | 0.6% | 159 GWH | 0.7% | -18 | GWH | | | | | | | Textile | -44 GWH | -1.2% | -36 GWH | -1.0% | -8 | GWH | | | | | | |
Other Industrial | 184 GWH | 1.0% | 195 GWH | 1.1% | -11 | GWH | | | | | | | Other | 5 GWH | 1.5% | 5 GWH | 1.6% | 0 | GWH | | | | | | | Wholesale | 369 GWH | 5.1% | 407 GWH | 5.5% | -38 | GWH | | | | | | | Total System | 1,380 GWH | 1.5% | 1,632 GWH | 1.7% | -252 | GWH | | | | | | Note: After Duke Energy Carolinas sponsored energy efficiency (EE) programs have been subtracted. ### System Peak Outlook for the Forecast Horizon (2011 – 2027) System peak hour demands are forecasted on a summer and winter basis. The peak forecast information below represents the amount of load that Duke Energy Carolinas is contractually obligated to serve and is used as the basis for Duke's Integrated Resource Plan. The forecasts include an adjustment for proposed utility sponsored energy efficiency programs as well as adjustments for the expected growth in Plug-in Hybrid Electric Vehicles (PHEV) and the proposed ban on incandescent lighting. The Spring 2012 Forecast also reflects the impacts of expected growth in solar energy. The system summer peak demand on the Duke Energy Carolinas is expected to grow at an average annual rate of 1.7% from 2011 through 2027. The system peak winter demand is also expected to grow at an average annual rate of 1.7% from 2011 through 2027. | Comparison of System Peak Demand Growth Statistics Spring 2012 Forecast vs. Spring 2011 Forecast | | | | | | | | | |--|--|--------------------------|--|----------|--------------|------------------|--|--| | | Spring 2012 F
Annual Gro
(2011-202 | Spring 2
Annu
(201 | Awerage
Annual
Difference ¹ | | | | | | | Item | Amount | % | Amou | nt | % | | | | | System Peaks
Summer
Winter | 338 MW
326 MW | 1.7%
1.7% | 353
336 | MW
MW | 1.8%
1.8% | -14 MW
-10 MW | | | Note: After Duke Energy Carolinas sponsored energy efficiency (EE) programs have been subtracted. (Load Forecast Pg 2) ### General forecasting methodology for Duke Energy Carolinas energy and demand forecasts for Spring 2012 Duke Energy Carolinas' Spring 2012 forecasts represent projections of the energy and peak demand needs for its service area, which is located within the states of North and South Carolina, including the major urban areas of Charlotte, Greensboro and Winston-Salem in North Carolina and Spartanburg and Greenville in South Carolina. The forecasts cover the time period of 2012 – 2027 and represent the energy and peak demand needs for the Duke Energy Carolinas system comprised of the following customer classes and other utility/wholesale entities: - Residential - Commercial - Textiles - Other Industrial - Other Retail - Duke Energy Carolinas full/partial requirements wholesale Energy use is dependent upon key economic factors such as income, energy prices and employment along with weather. The general framework of the Company's forecast methodology begins with forecasts of regional economic activity, demographic trends and expected long-term weather. The economic forecasts used in the Spring 2012 forecasts are obtained from Moody's Analytics, a nationally recognized economic forecasting firm, and include economic forecasts for the Duke Carolinas service area region. These economic forecasts represent long-term projections of numerous economic concepts including the following: - Total real gross regional product (GRP) - Non-manufacturing real GRP - Non-manufacturing employment - Manufacturing real GRP industry group, e.g., textiles - Manufacturing Employment industry group - Total real personal income Total population forecasts are obtained from the two states' demographic offices for each county in each state which are then used to derive the total population forecast for the 51 counties that the Company serves in the Carolinas. A projection of weather variables, cooling degree days (CDD) and heating degree days (HDD), is made for the forecast period by examining long-term historical weather. For the Spring 2012 forecasts, a 10 year simple average of CDD and HDD were used. Other factors influencing the forecasts are identified and quantified such as changes in wholesale power contracts, historical billing days and other demographic trends including housing square footage, etc. Energy forecasts for all of the Company's retail customers are developed at a customer class level, i.e., residential, commercial, textile, other industrial and street lighting along with forecasts for its wholesale customers. Econometric models incorporating the use of industry-standard linear regression techniques were developed utilizing a number of key drivers of energy usage as outlined above. The following provides information about the models. ### Residential Class: The Company's residential class sales forecast is comprised of two separate and independent forecasts. The first is the number of residential rates billed which is driven by population projections of the counties in which the Company provides electric service. The second forecast is energy usage per rate billed which is driven primarily by weather, regional economic and demographic trends, electric price and appliance efficiencies. The total residential sales forecast is derived by multiplying the two forecasts together. ### Commercial Class: Commercial electricity usage changes with the level of regional economic activity, such as personal income or commercial employment, and the impact of weather. ### Textile Class: The level of electricity consumption by Duke Energy Carolinas' textile group is impacted by the level of textile manufacturing output, exchange rates, electric prices and weather. ### Other Industrial Class: Electricity usage for Duke's other industrial customers was forecasted by 5 groups according to the 3 digit NAICS classification and then aggregated to provide the overall other industrial sales forecast. Usage is driven primarily by regional manufacturing output at a 3 digit NAICS level, industrial production indices, electric prices and weather. ### Other Retail Class: This class in comprised of public street lighting and traffic signals within the Company's service area. The level of electricity usage is impacted not only by economic growth but also by advances in lighting efficiencies. ### Full / Partial Requirements Wholesale: Duke Energy Carolinas provides electricity on a contract basis to numerous wholesale customers. The larger wholesale entities are forecasted by using an econometric model with aggregate economic drivers such as regional GDP or income. The very small entities are forecasted by assuming they grow at the same rate as Duke's retail sector. The Wholesale category is also affected by the terms of the contracted sales agreements and any changes therein. # Billed Sales and Other Energy Requirements (Load Forecast Pg 5) System Sales, which includes billed sales to Retail and Wholesale, are expected to grow at 1380 GWH per year or 1.5% over the forecast horizon. Retail sales include GWH sales billed to the Residential, Commercial, Industrial, Street and Public Lighting, and Traffic Signal Service classes. Full/Partial Requirements Wholesale sales include GWH sales billed to municipalities and public utility companies that purchase their full power requirements from the Company, plus in the forecast period, supplemental sales to specified EMCs in North Carolina and sales to the city of Greenwood, SC and sales to the Central Electric Power Cooperative, (New Horizon Contract). Adjustments were made to the energy and peak projections for the Spring 2012 Forecast to reflect the effects of utility sponsored energy efficiency programs, and additions from the expected growth in Plug-in Hybrid Electric Vehicles (PHEV) in the forecast. The expected ban on incandescent lighting mandated by the Energy Independence and Security Act of 2007 is reflected in the residential sales model by adjusting the appliance efficiency variable. Also, the expected reduction due to solar energy was included. ### Points of Interest - The **Residential** class continues to show positive growth, driven by steady gains in population within the Duke Energy Carolinas service area. The resulting annual growth in Residential billed sales is expected to average 1.0% over the forecast horizon. - The <u>Commercial</u> class is projected to be the fastest growing retail class, with billed sales growing at 1.8% per year over the next fifteen years. The three largest sectors in the Commercial Class are Offices, which includes banking, Retail and Education. - The <u>Industrial</u> The long term structural decline that has occurred in the Textile industry is expected to moderate in the forecast horizon, with an overall projected decline of 1.2%, compared to an average decline of 6.9% from 1996-2011. In the Other Industrial sector, several industries such as Autos, Rubber & Plastics and Primary Metals, are projected to show strong growth. Overall, Other Industrial sales are expected to grow 1.0% over the forecast horizon. - The <u>Full/Partial Requirements Wholesale</u> class is expected to grow at 5.1% annually over the forecast horizon, primarily due to the forecasted supplemental sales to specified EMCs in North Carolina and sales to New Horizons in South Carolina. (Load Forecast Pg 6) $\textbf{\textit{System Billed Sales}} \hspace{0.1in} \textbf{(\textit{After EE Subtracted})} \hspace{0.1in} \textbf{(\textit{Sum of Retail and Full/Partial Wholesale classes)}}$ ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual | | Growth | | GWH | % | |------|--------|--------|--------|-------------------------------------|----------|----------| | | GWH | GWH | % | | Per Year | Per Year | | | | | | | | | | 2002 | 76,769 | 1,164 | 1.5 | | | | | 2003 | 74,784 | -1,984 | -2.6 | | | | | 2004 | 77,374 | 2,590 | 3.5 | | | | | 2005 | 79,130 | 1,756 | 2.3 | | |
 | 2006 | 78,347 | -784 | -1.0 | | | | | 2007 | 81,572 | 3,225 | 4.1 | History (2006 to 2011) | 701 | 0.9 | | 2008 | 81,066 | -505 | -0.6 | History (1996 to 2011) | 613 | 0.8 | | 2009 | 77,528 | -3,539 | -4.4 | | | | | 2010 | 84,088 | 6,561 | 8.5 | Spring 2012 Forecast (2011 to 2027) | 1380 | 1.5 | | 2011 | 81,851 | -2,237 | -2.7 | Spring 2011 Forecast (2011 to 2027) | 1632 | 1.7 | | | | | | | | | | SPRING 2012 FORECAST | | SPRING 201 | 1 FORECAST | | SPRING 2012 vs SPRING 2011 | | | | |----------------------|---------------|------------|------------|---------|----------------------------|------|--------|-------| | | <u>Growth</u> | | | | Gro | owth | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | 2012 | 80,129 | -1,722 | -2.1 | 82,273 | 422 | 1.0 | -2,144 | -2.6% | | 2013 | 81,506 | 1,376 | 1.7 | 84,039 | 1,766 | 2.1 | -2,534 | -3.0% | | 2014 | 83,223 | 1,717 | 2.1 | 85,930 | 1,891 | 2.2 | -2,708 | -3.2% | | 2015 | 85,072 | 1,850 | 2.2 | 87,752 | 1,821 | 2.1 | -2,679 | -3.1% | | 2016 | 86,939 | 1,867 | 2.2 | 89,570 | 1,819 | 2.1 | -2,631 | -2.9% | | 2017 | 88,779 | 1,840 | 2.1 | 91,427 | 1,857 | 2.1 | -2,648 | -2.9% | | 2018 | 90,654 | 1,875 | 2.1 | 93,364 | 1,937 | 2.1 | -2,710 | -2.9% | | 2019 | 92,359 | 1,705 | 1.9 | 95,146 | 1,782 | 1.9 | -2,787 | -2.9% | | 2020 | 93,720 | 1,361 | 1.5 | 96,546 | 1,399 | 1.5 | -2,826 | -2.9% | | 2021 | 95,098 | 1,378 | 1.5 | 97,950 | 1,405 | 1.5 | -2,852 | -2.9% | | 2022 | 96,498 | 1,399 | 1.5 | 99,479 | 1,529 | 1.6 | -2,981 | -3.0% | | 2023 | 97,903 | 1,405 | 1.5 | 101,104 | 1,625 | 1.6 | -3,202 | -3.2% | | 2024 | 99,323 | 1,420 | 1.5 | 102,775 | 1,670 | 1.7 | -3,452 | -3.4% | | 2025 | 100,810 | 1,487 | 1.5 | 104,454 | 1,679 | 1.6 | -3,644 | -3.5% | | 2026 | 102,327 | 1,517 | 1.5 | 106,189 | 1,734 | 1.7 | -3,862 | -3.6% | | 2027 | 103,930 | 1,604 | 1.6 | 107,960 | 1,771 | 1.7 | -4,029 | -3.7% | (Load Forecast Pg 7) ### Residential Billed Sales (After EE Subtracted) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual | | Growth | | GWH | %
D. V | |------|--------|--------|--------|-------------------------------------|----------|-----------| | | GWH | GWH | % | | Per Year | Per Year | | 2002 | 24,466 | 1.194 | 5.1 | | | | | 2003 | 23,947 | -519 | -2.1 | | | | | 2004 | 25,150 | 1,203 | 5.0 | | | | | 2005 | 26,108 | 958 | 3.8 | | | | | 2006 | 25,816 | -292 | -1.1 | | | | | 2007 | 27,459 | 1,643 | 6.4 | History (2006 to 2011) | 501 | 1.9 | | 2008 | 27,335 | -124 | -0.5 | History (1996 to 2011) | 456 | 1.9 | | 2009 | 27,273 | -62 | -0.2 | • | | | | 2010 | 30,049 | 2,777 | 10.2 | Spring 2012 Forecast (2011 to 2027) | 308 | 1.0 | | 2011 | 28,323 | -1,726 | -5.7 | Spring 2011 Forecast (2011 to 2027) | 419 | 1.3 | | SPRING | SPRING 2012 FORECAST | | SPRING 201 | 1 FORECAST | | SPRING 2012 vs SPRING 2011 | | | | |--------|----------------------|--------|------------|---------------|------|----------------------------|--------|-------|--| | | Growth | | | Growth Growth | | | | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | | 2012 | 27,118 | -1,205 | -4.3 | 27,749 | -574 | 1.0 | -631 | -2.3% | | | 2013 | 27,252 | 134 | 0.5 | 27,914 | 165 | 0.6 | -662 | -2.4% | | | 2014 | 27,584 | 332 | 1.2 | 28,350 | 436 | 1.6 | -766 | -2.7% | | | 2015 | 27,974 | 390 | 1.4 | 28,760 | 410 | 1.4 | -786 | -2.7% | | | 2016 | 28,391 | 417 | 1.5 | 29,154 | 394 | 1.4 | -763 | -2.6% | | | 2017 | 28,796 | 405 | 1.4 | 29,554 | 400 | 1.4 | -758 | -2.6% | | | 2018 | 29,209 | 414 | 1.4 | 29,995 | 441 | 1.5 | -786 | -2.6% | | | 2019 | 29,623 | 413 | 1.4 | 30,454 | 459 | 1.5 | -831 | -2.7% | | | 2020 | 30,056 | 433 | 1.5 | 30,926 | 472 | 1.5 | -870 | -2.8% | | | 2021 | 30,490 | 434 | 1.4 | 31,387 | 461 | 1.5 | -896 | -2.9% | | | 2022 | 30,930 | 439 | 1.4 | 31,946 | 559 | 1.8 | -1,017 | -3.2% | | | 2023 | 31,369 | 440 | 1.4 | 32,535 | 589 | 1.8 | -1,166 | -3.6% | | | 2024 | 31,826 | 456 | 1.5 | 33,154 | 619 | 1.9 | -1,329 | -4.0% | | | 2025 | 32,296 | 470 | 1.5 | 33,774 | 620 | 1.9 | -1,478 | -4.4% | | | 2026 | 32,758 | 462 | 1.4 | 34,408 | 634 | 1.9 | -1,650 | -4.8% | | | 2027 | 33,243 | 485 | 1.5 | 35,021 | 614 | 1.8 | -1,778 | -5.1% | | (Load Forecast Pg 8) ### Commercial Billed Sales (After EE Subtracted) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
GWH | GWH | Growth
% | | GWH
Per Year | %
Per Year | |------|---------------|-------|-------------|-------------------------------------|-----------------|---------------| | - | GVIII | GWII | /0 | | Ter rem | Ter rem | | 2002 | 24,242 | 576 | 2.4 | | | | | 2003 | 24,355 | 113 | 0.5 | | | | | 2004 | 25,204 | 849 | 3.5 | | | | | 2005 | 25,679 | 475 | 1.9 | | | | | 2006 | 26,030 | 352 | 1.4 | | | | | 2007 | 27,433 | 1,402 | 5.4 | History (2006 to 2011) | 312 | 1.2 | | 2008 | 27,288 | -145 | -0.5 | History (1996 to 2011) | 533 | 2.3 | | 2009 | 26,977 | -311 | -1.1 | | | | | 2010 | 27,968 | 991 | 3.7 | Spring 2012 Forecast (2011 to 2027) | 558 | 1.8 | | 2011 | 27,593 | -375 | -1.3 | Spring 2011 Forecast (2011 to 2027) | 641 | 2.0 | | SPRING 2012 FORECAST | | | SPRING 201 | 1 FORECAST | SPRING 2012 vs SPRING 2011 | | | | |----------------------|--------|------|------------|------------|----------------------------|-----|--------|-------| | | | Gro | wth | | Gro | | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | 2012 | 27,196 | -397 | -1.44 | 27,759 | 167 | 1.0 | -564 | -2.0% | | 2013 | 27,626 | 430 | 1.6 | 28,399 | 640 | 2.3 | -773 | -2.7% | | 2014 | 28,234 | 608 | 2.2 | 29,031 | 631 | 2.2 | -796 | -2.7% | | 2015 | 28,871 | 637 | 2.3 | 29,658 | 627 | 2.2 | -787 | -2.7% | | 2016 | 29,502 | 631 | 2.2 | 30,281 | 623 | 2.1 | -779 | -2.6% | | 2017 | 30,098 | 596 | 2.0 | 30,907 | 626 | 2.1 | -809 | -2.6% | | 2018 | 30,694 | 596 | 2.0 | 31,537 | 630 | 2.0 | -843 | -2.7% | | 2019 | 31,286 | 593 | 1.9 | 32,173 | 636 | 2.0 | -886 | -2.8% | | 2020 | 31,886 | 600 | 1.9 | 32,815 | 642 | 2.0 | -928 | -2.8% | | 2021 | 32,507 | 621 | 1.9 | 33,468 | 653 | 2.0 | -960 | -2.9% | | 2022 | 33,138 | 631 | 1.9 | 34,129 | 662 | 2.0 | -991 | -2.9% | | 2023 | 33,768 | 630 | 1.9 | 34,847 | 718 | 2.1 | -1,079 | -3.1% | | 2024 | 34,390 | 622 | 1.8 | 35,577 | 729 | 2.1 | -1,187 | -3.3% | | 2025 | 35,066 | 676 | 2.0 | 36,319 | 742 | 2.1 | -1,252 | -3.4% | | 2026 | 35,787 | 721 | 2.1 | 37,074 | 756 | 2.1 | -1,287 | -3.5% | | 2027 | 36,514 | 727 | 2.0 | 37,851 | 777 | 2.1 | -1,337 | -3.5% | (Load Forecast Pg 9) ### Total Industrial Billed Sales (After EE Subtracted) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
GWH | GWH | Growth
% | | GWH
Per Year | %
Per Year | |------|---------------|--------|-------------|-------------------------------------|-----------------|---------------| | | | | | | | | | 2002 | 26,259 | -643 | -2.4 | | | | | 2003 | 24,764 | -1,496 | -5.7 | | | | | 2004 | 25,209 | 445 | 1.8 | | | | | 2005 | 25,495 | 286 | 1.1 | | | | | 2006 | 24,535 | -960 | -3.8 | | | | | 2007 | 23,948 | -587 | -2.4 | History (2006 to 2011) | -750 | -3.3 | | 2008 | 22,634 | -1,314 | -5.5 | History (1996 to 2011) | -597 | -2.4 | | 2009 | 19,204 | -3,430 | -15.2 | | | | | 2010 | 20,618 | 1,414 | 7.4 | Spring 2012 Forecast (2011 to 2027) | 141 | 0.6 | | 2011 | 20,783 | 164 | 0.8 | Spring 2011 Forecast (2011 to 2027) | 159 | 0.7 | | SPRING 2012 FORECAST | | | SPRING 2011 FORECAST | | | SPRING 2012 vs SPRING 2011 | | | |----------------------|--------|------|----------------------|--------|--------|----------------------------|------|-------| | | | Grov | vth | | Growth | | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | 2012 | 20,765 | -17 | -0.1 | 21,374 | 592 | 1.0 | -609 | -2.9% | | 2013 | 20,864 | 98 | 0.5 | 21,600 | 225 | 1.1 | -736 | -3.4% | | 2014 | 21,016 | 152 | 0.7 | 21,770 | 171 | 0.8 | -755 | -3.5% | | 2015 | 21,169 | 153 | 0.7 | 21,871 | 100 | 0.5 | -702 | -3.2% | | 2016 | 21,316 | 148 | 0.7 | 21,963 | 93 | 0.4 | -647 | -2.9% | | 2017 | 21,458 | 142 | 0.7 | 22,059 | 96 | 0.4 | -601 | -2.7% | | 2018 | 21,605 | 146 | 0.7 | 22,159 | 100 | 0.5 | -555 | -2.5% | | 2019 | 21,755 | 150 | 0.7 | 22,263 | 104 | 0.5 | -508 | -2.3% | | 2020 | 21,911 | 156 | 0.7 | 22,375 | 112 | 0.5 | -464 | -2.1% | | 2021 | 22,064 | 153 | 0.7 | 22,493 | 119 | 0.5 | -429 | -1.9% | | 2022 | 22,217 | 153 | 0.7 | 22,618 | 125 | 0.6 | -402 | -1.8% | | 2023 | 22,376 | 159 | 0.7 | 22,748 | 130 | 0.6 | -373 | -1.6% | | 2024 | 22,536 | 160 | 0.7 | 22,876 | 128 | 0.6 | -340 | -1.5% | | 2025 | 22,694 | 157 | 0.7 | 23,001 | 125 | 0.5 | -308 | -1.3% | | 2026 | 22,838 | 145 | 0.6 | 23,147 | 146 | 0.6 | -309 | -1.3% | | 2027 | 23,037 | 198 | 0.9 | 23,333 | 185 | 0.8 | -296 | -1.3% | (Load Forecast Pg 10) ### Textile Billed Sales (After EE Subtracted) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
GWH | GWH | Growth
% | | GWH
Per Year | %
Per Year | |------|---------------|------|-------------|-------------------------------------|-----------------|---------------| | | | | | | | | | 2002 | 8,443 | -382 | -4.3 | | | | | 2003 | 7,562 | -881 | -10.4 | | | | | 2004 | 7,147 | -415 | -5.5 | | | | | 2005 | 6,561 | -586 | -8.2 | | | | | 2006 | 5,791 | -770 | -11.7 | | | | | 2007 | 5,224 | -567 | -9.8 | History (2006 to 2011) | -362 | -7.2 | | 2008 | 4,524 | -700 | -13.4 | History (1996 to 2011) | -508 | -6.9 | | 2009 | 3,616 | -908 | -20.1 | - 1 | | | | 2010 | 4,003 | 387 | 10.7 | Spring 2012 Forecast (2011 to 2027) | -44 | -1.2 | | 2011 | 3,983 | -20 | -0.5 | Spring 2011 Forecast (2011 to 2027) | -36 | -1.0 | | SPRING | SPRING 2012 FORECAST | | | SPRING 2011 FORECAST | | | SPRING 2012 vs SPRING 2011 | | | |--------|----------------------|------|------|----------------------|-----|------|----------------------------|-------|--| | | Growth | | | | Gro | | | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | | 2012 | 3,871 | -112 | -2.8 | 4,159 | 176 | 1.0 | -288 | -6.9% | | | 2013 | 3,809 | -61 | -1.6 | 4,125 | -33 | -0.8 | -316 | -7.7% | | | 2014 | 3,750 | -60 | -1.6 | 4,068 | -57 | -1.4 | -318 | -7.8% | | | 2015 | 3,694 | -55 | -1.5 | 4,011 |
-57 | -1.4 | -316 | -7.9% | | | 2016 | 3,647 | -47 | -1.3 | 3,953 | -57 | -1.4 | -306 | -7.7% | | | 2017 | 3,601 | -46 | -1.3 | 3,900 | -54 | -1.4 | -298 | -7.7% | | | 2018 | 3,560 | -42 | -1.2 | 3,845 | -54 | -1.4 | -286 | -7.4% | | | 2019 | 3,519 | -41 | -1.1 | 3,790 | -55 | -1.4 | -271 | -7.2% | | | 2020 | 3,484 | -35 | -1.0 | 3,739 | -51 | -1.3 | -255 | -6.8% | | | 2021 | 3,447 | -38 | -1.1 | 3,689 | -51 | -1.4 | -242 | -6.6% | | | 2022 | 3,410 | -37 | -1.1 | 3,638 | -51 | -1.4 | -228 | -6.3% | | | 2023 | 3,378 | -32 | -0.9 | 3,588 | -50 | -1.4 | -210 | -5.9% | | | 2024 | 3,348 | -30 | -0.9 | 3,539 | -49 | -1.4 | -191 | -5.4% | | | 2025 | 3,319 | -29 | -0.9 | 3,491 | -48 | -1.4 | -171 | -4.9% | | | 2026 | 3,282 | -37 | -1.1 | 3,445 | -45 | -1.3 | -164 | -4.7% | | | 2027 | 3,286 | 4 | 0.1 | 3,407 | -39 | -1.1 | -121 | -3.6% | | (Load Forecast Pg 11) ### Other Industrial Billed Sales (Aftr EE Subtracted) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual | | Growth | | GWH | % | |------|--------|--------|--------|-------------------------------------|----------|----------| | | GWH | GWH | % | | Per Year | Per Year | | | | | | | | | | 2002 | 17,816 | -261 | -1.4 | | | | | 2003 | 17,202 | -614 | -3.4 | | | | | 2004 | 18,063 | 861 | 5.0 | | | | | 2005 | 18,934 | 872 | 4.8 | | | | | 2006 | 18,744 | -191 | -1.0 | | | | | 2007 | 18,724 | -20 | -0.1 | History (2006 to 2011) | -389 | -2.2 | | 2008 | 18,110 | -614 | -3.3 | History (1996 to 2011) | -89 | -0.5 | | 2009 | 15,588 | -2,522 | -13.9 | | | | | 2010 | 16,616 | 1,028 | 6.6 | Spring 2012 Forecast (2011 to 2027) | 184 | 1.0 | | 2011 | 16,800 | 184 | 1.1 | Spring 2011 Forecast (2011 to 2027) | 195 | 1.1 | | SPRING | SPRING 2012 FORECAST | | | SPRING 2011 FORECAST | | | SPRING 2012 vs SPRING 2011 | | |--------|----------------------|------|-----|----------------------|-----|-----|----------------------------|-------| | | | Grow | th | | Gro | wth | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | 2012 | 16,894 | 94 | 0.6 | 17,216 | 416 | 1.0 | -321 | -1.9% | | 2013 | 17,054 | 160 | 0.9 | 17,474 | 259 | 1.5 | -420 | -2.4% | | 2014 | 17,266 | 212 | 1.2 | 17,702 | 228 | 1.3 | -436 | -2.5% | | 2015 | 17,474 | 208 | 1.2 | 17,860 | 158 | 0.9 | -385 | -2.2% | | 2016 | 17,669 | 195 | 1.1 | 18,010 | 150 | 0.8 | -341 | -1.9% | | 2017 | 17,857 | 188 | 1.1 | 18,159 | 150 | 0.8 | -302 | -1.7% | | 2018 | 18,045 | 188 | 1.1 | 18,314 | 154 | 0.8 | -269 | -1.5% | | 2019 | 18,236 | 191 | 1.1 | 18,473 | 159 | 0.9 | -237 | -1.3% | | 2020 | 18,427 | 191 | 1.0 | 18,635 | 162 | 0.9 | -209 | -1.1% | | 2021 | 18,617 | 191 | 1.0 | 18,805 | 169 | 0.9 | -187 | -1.0% | | 2022 | 18,807 | 190 | 1.0 | 18,981 | 176 | 0.9 | -173 | -0.9% | | 2023 | 18,998 | 191 | 1.0 | 19,160 | 180 | 0.9 | -163 | -0.8% | | 2024 | 19,188 | 190 | 1.0 | 19,337 | 177 | 0.9 | -149 | -0.8% | | 2025 | 19,374 | 186 | 1.0 | 19,510 | 173 | 0.9 | -136 | -0.7% | | 2026 | 19,556 | 182 | 0.9 | 19,702 | 192 | 1.0 | -146 | -0.7% | | 2027 | 19,751 | 194 | 1.0 | 19,926 | 224 | 1.1 | -175 | -0.9% | (Load Forecast Pg 12) Other Retail Billed Sales (Sum of PL, TS and Interdeptmental) — History — Spring 2011 Forecast — □ Spring 2012 Forecast ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual | | Growth | | GWH | % | |------|--------|-----|--------|-------------------------------------|----------|----------| | | GWH | GWH | % | | Per Year | Per Year | | 2007 | 278 | 6 | 2.4 | History (2006 to 2011) | 3 | 1.1 | | 2008 | 284 | 6 | 2.2 | History (1996 to 2011) | 2 | 0.8 | | 2009 | 287 | 3 | 0.9 | | | | | 2010 | 287 | 1 | 0.2 | Spring 2012 Forecast (2011 to 2027) | 5 | 1.5 | | 2011 | 287 | 0 | -0.1 | Spring 2011 Forecast (2011 to 2027) | 5 | 1.6 | | SPRIN | SPRING 2012 FORECAST | | | SPRING 201 | 1 FORECAST | | SPRING 2012 vs SPRING 2011 | | | |-------|----------------------|------|-----|------------|------------|-----|----------------------------|-------|--| | | | Grov | vth | | Gro | wth | | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | | 2012 | 288 | 1 | 0.5 | 293 | 6 | 1.0 | -4 | -1.5% | | | 2013 | 292 | 3 | 1.2 | 297 | 5 | 1.6 | -6 | -1.9% | | | 2014 | 296 | 5 | 1.6 | 302 | 5 | 1.6 | -6 | -1.9% | | | 2015 | 301 | 5 | 1.6 | 306 | 4 | 1.4 | -5 | -1.7% | | | 2016 | 305 | 4 | 1.4 | 310 | 4 | 1.4 | -5 | -1.7% | | | 2017 | 309 | 4 | 1.4 | 315 | 4 | 1.4 | -5 | -1.7% | | | 2018 | 314 | 4 | 1.4 | 319 | 4 | 1.4 | -5 | -1.7% | | | 2019 | 318 | 4 | 1.4 | 324 | 5 | 1.5 | -6 | -1.8% | | | 2020 | 323 | 5 | 1.5 | 329 | 5 | 1.5 | -6 | -1.8% | | | 2021 | 328 | 5 | 1.5 | 334 | 5 | 1.5 | -6 | -1.8% | | | 2022 | 333 | 5 | 1.6 | 340 | 5 | 1.6 | -6 | -1.9% | | | 2023 | 339 | 5 | 1.6 | 346 | 6 | 1.7 | -7 | -2.0% | | | 2024 | 345 | 6 | 1.7 | 352 | 6 | 1.8 | -7 | -2.0% | | | 2025 | 351 | 6 | 1.8 | 358 | 6 | 1.8 | -7 | -2.0% | | | 2026 | 357 | 6 | 1.8 | 364 | 6 | 1.8 | -7 | -2.0% | | | 2027 | 363 | 6 | 1.8 | 371 | 7 | 1.8 | -8 | -2.0% | | (Load Forecast Pg 13) ### Retail Billed Sales (After EE Subtracted) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
GWH | GWH | Growth
% | | GWH
Per Year | %
Per Year | |------|---------------|--------|-------------|-------------------------------------|-----------------|---------------| | 2007 | 79,118 | 2,466 | 3.2 | History (2006 to 2011) | 67 | 0.1 | | 2008 | 77,541 | -1,577 | -2.0 | History (1996 to 2011) | 395 | 0.5 | | 2009 | 73,740 | -3,801 | -4.9 | | | | | 2010 | 78,922 | 5,182 | 7.0 | Spring 2012 Forecast (2011 to 2027) | 1011 | 1.2 | | 2011 | 76,985 | -1,937 | -2.5 | Spring 2011 Forecast (2011 to 2027) | 1224 | 1.4 | | SPRING | SPRING 2012 FORECAST | | | SPRING 2011 FORECAST | | | SPRING 2012 vs SPRING 2011 | | |--------|----------------------|--------|------|----------------------|-------|-----|----------------------------|-------| | | | Grov | wth | | Gro | | | | | Year | GWH | GWH | % | GWH | GWH | % | GWH | % | | 2012 | 75,367 | -1,618 | -2.1 | 77,175 | 190 | 1.0 | -1,809 | -2.3% | | 2013 | 76,033 | 666 | 0.9 | 78,210 | 1,035 | 1.3 | -2,178 | -2.8% | | 2014 | 77,130 | 1,098 | 1.4 | 79,453 | 1,242 | 1.6 | -2,322 | -2.9% | | 2015 | 78,315 | 1,185 | 1.5 | 80,595 | 1,142 | 1.4 | -2,279 | -2.8% | | 2016 | 79,514 | 1,199 | 1.5 | 81,709 | 1,114 | 1.4 | -2,194 | -2.7% | | 2017 | 80,662 | 1,147 | 1.4 | 82,835 | 1,126 | 1.4 | -2,173 | -2.6% | | 2018 | 81,822 | 1,160 | 1.4 | 84,011 | 1,176 | 1.4 | -2,189 | -2.6% | | 2019 | 82,983 | 1,161 | 1.4 | 85,214 | 1,204 | 1.4 | -2,232 | -2.6% | | 2020 | 84,176 | 1,194 | 1.4 | 86,445 | 1,230 | 1.4 | -2,268 | -2.6% | | 2021 | 85,390 | 1,213 | 1.4 | 87,682 | 1,237 | 1.4 | -2,292 | -2.6% | | 2022 | 86,618 | 1,228 | 1.4 | 89,033 | 1,352 | 1.5 | -2,416 | -2.7% | | 2023 | 87,852 | 1,234 | 1.4 | 90,477 | 1,443 | 1.6 | -2,625 | -2.9% | | 2024 | 89,096 | 1,244 | 1.4 | 91,959 | 1,482 | 1.6 | -2,862 | -3.1% | | 2025 | 90,406 | 1,310 | 1.5 | 93,452 | 1,493 | 1.6 | -3,046 | -3.3% | | 2026 | 91,740 | 1,334 | 1.5 | 94,994 | 1,542 | 1.7 | -3,253 | -3.4% | | 2027 | 93,158 | 1,417 | 1.5 | 96,576 | 1,582 | 1.7 | -3,418 | -3.5% | (Load Forecast Pg 14) Full / Partial Requirements Wholesale Billed Sales 1 ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
GWH | CHAIL | Growth | | GWH
Per Year | %
Per Year | |------|---------------|-------|--------|-------------------------------------|-----------------|---------------| | | GWH | GWH | % | | Per Year | Per Year | | 2002 | 1,530 | 47 | 3.1 | | | | | 2003 | 1,448 | -82 | -5.4 | | | | | 2004 | 1,542 | 93 | 6.4 | | | | | 2005 | 1,580 | 38 | 2.5 | | | | | 2006 | 1,694 | 114 | 7.2 | | | | | 2007 | 2,454 | 760 | 44.8 | History (2006 to 2011) | 634 | 23.5 | | 2008 | 3,525 | 1,072 | 43.7 | History (1996 to 2011) | 219 | 7.8 | | 2009 | 3,788 | 262 | 7.4 | | | | | 2010 | 5,166 | 1,379 | 36.4 | Spring 2012 Forecast (2011 to 2027) | 369 | 5.1 | | 2011 | 4,866 | -300 | -5.8 | Spring 2011 Forecast (2011 to 2027) | 407 | 5.5 | | SPRING | 2012 FC | DRECAST | |--------|---------|---------| | | | | ### SPRING 2011 FORECAST ### SPRING 2012 vs SPRING 2011 | | Growth Growth | | | | | | | | | | | |------|---------------|------|---------|--------|---------|----------|------|-------|--|--|--| | Year | GWH | GWH | wш
% | GWH | GWH GF0 | wui
% | GWH | % | | | | | | | | | | | | | | | | | | 2012 | 4,763 | -103 | -2.1 | 5,098 | 232 | 1.0 | -335 | -6.6% | | | | | 2013 | 5,473 | 710 | 14.9 | 5,829 | 731 | 14.3 | -356 | -6.1% | | | | | 2014 | 6,092 | 619 | 11.3 | 6,478 | 648 | 11.1 | -385 | -5.9% | | | | | 2015 | 6,757 | 665 | 10.9 | 7,157 | 679 | 10.5 | -400 | -5.6% | | | | | 2016 | 7,425 | 668 | 9.9 | 7,862 | 705 | 9.8 | -437 | -5.6% | | | | | 2017 | 8,117 | 692 | 9.3 | 8,592 | 730 | 9.3 | -475 | -5.5% | | | | | 2018 | 8,833 | 716 | 8.8 | 9,353 | 761 | 8.9 | -521 | -5.6% | | | | | 2019 | 9,377 | 544 | 6.2 | 9,932 | 579 | 6.2 | -555 | -5.6% | | | | | 2020 | 9,543 | 167 | 1.8 | 10,101 | 169 | 1.7 | -557 | -5.5% | | | | | 2021 | 9,709 | 165 | 1.7 | 10,268 | 168 | 1.7 | -560 | -5.5% | | | | | 2022 | 9,880 | 171 | 1.8 | 10,446 | 177 | 1.7 | -566 | -5.4% | | | | | 2023 | 10,051 | 171 | 1.7 | 10,628 | 182 | 1.7 | -577 | -5.4% | | | | | 2024 | 10,226 | 176 | 1.7 | 10,816 | 188 | 1.8 | -590 | -5.5% | | | | | 2025 | 10,404 | 177 | 1.7 | 11,002 | 186 | 1.7 | -599 | -5.4% | | | | | 2026 | 10,586 | 183 | 1.8 | 11,195 | 192 | 1.7 | -608 | -5.4% | | | | | 2027 | 10,773 | 186 | 1.8 | 11,384 | 189 | 1.7 | -611 | -5.4% | | | | ¹ Does not include SEPA allocation. (Load Forecast Pg 15) ## Number of Rates Billed (Load Forecast Pg 16) Total Rates Billed (Sum of Major Retail Classes: Residential, Commercial and Industrial) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
Rates Billed | Growth
Rates Billed | % | | Rates Billed
Per Year | %
Per Year | |------|------------------------|------------------------|-----|-------------------------------------|--------------------------|---------------| | | | | | | | | | 2002 | 2,148,117 | 30,685 | 1.4 | | | | | 2003 | 2,186,825 | 38,708 | 1.8 | | | | | 2004 | 2,221,590 | 34,766 | 1.6 | | | | |
2005 | 2,261,639 | 40,049 | 1.8 | | | | | 2006 | 2,304,050 | 42,411 | 1.9 | | | | | 2007 | 2,354,078 | 50,028 | 2.2 | History (2006 to 2011) | 24,064 | 1.0 | | 2008 | 2,393,426 | 39,348 | 1.7 | History (1996 to 2011) | 37,416 | 1.8 | | 2009 | 2,399,359 | 5,933 | 0.2 | , , | | | | 2010 | 2,413,085 | 13,727 | 0.6 | Spring 2012 Forecast (2011 to 2027) | 31,347 | 1.2 | | 2011 | 2,424,368 | 11,283 | 0.5 | Spring 2011 Forecast (2011 to 2027) | -151,523 | -100.0 | | SPRING 2012 FORECAST | | | SPRING 201 | 1 FORECAST | | SPRING 2012 vs SPRI | NG 2011 | | |----------------------|--------------|--------------|------------|--------------|--------------|---------------------|--------------|-------| | | | Growth | | | Growt | | | | | Year | Rates Billed | Rates Billed | % | Rates Billed | Rates Billed | % | Rates Billed | % | | 2012 | 2,438,779 | 14,411 | 0.6 | 2,461,853 | 37,485 | 1.0 | -23,074 | -0.9% | | 2013 | 2,461,153 | 22,374 | 0.9 | 2,500,751 | 38,899 | 1.6 | -39,599 | -1.6% | | 2014 | 2,490,608 | 29,455 | 1.2 | 2,539,624 | 38,872 | 1.6 | -49,016 | -1.9% | | 2015 | 2,525,184 | 34,576 | 1.4 | 2,577,453 | 37,829 | 1.5 | -52,269 | -2.0% | | 2016 | 2,559,552 | 34,369 | 1.4 | 2,614,490 | 37,037 | 1.4 | -54,937 | -2.1% | | 2017 | 2,593,628 | 34,076 | 1.3 | 2,651,397 | 36,907 | 1.4 | -57,769 | -2.2% | | 2018 | 2,627,486 | 33,858 | 1.3 | 2,688,220 | 36,823 | 1.4 | -60,734 | -2.3% | | 2019 | 2,660,526 | 33,040 | 1.3 | 2,724,824 | 36,604 | 1.4 | -64,298 | -2.4% | | 2020 | 2,693,885 | 33,359 | 1.3 | 2,761,410 | 36,586 | 1.3 | -67,525 | -2.4% | | 2021 | 2,727,342 | 33,457 | 1.2 | 2,798,003 | 36,593 | 1.3 | -70,661 | -2.5% | | 2022 | 2,760,168 | 32,825 | 1.2 | 2,834,602 | 36,599 | 1.3 | -74,434 | -2.6% | | 2023 | 2,792,602 | 32,434 | 1.2 | 2,871,206 | 36,604 | 1.3 | -78,604 | -2.7% | | 2024 | 2,825,550 | 32,948 | 1.2 | 2,907,812 | 36,606 | 1.3 | -82,262 | -2.8% | | 2025 | 2,858,888 | 33,338 | 1.2 | 2,944,418 | 36,606 | 1.3 | -85,530 | -2.9% | | 2026 | 2,892,410 | 33,522 | 1.2 | 2,980,922 | 36,504 | 1.2 | -88,512 | -3.0% | | 2027 | 2,925,912 | 33,503 | 1.2 | | | | | | (Load Forecast Pg 17) ### Residential Rates Billed ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
Rates Billed | Growth
Rates Billed | % | | Rates Billed
Per Year | %
Per Year | |------|------------------------|------------------------|-----|-------------------------------------|--------------------------|---------------| | | | | | | | | | 2002 | 1,839,689 | 25,822 | 1.4 | | | | | 2003 | 1,872,484 | 32,795 | 1.8 | | | | | 2004 | 1,901,335 | 28,851 | 1.5 | | | | | 2005 | 1,935,320 | 33,985 | 1.8 | | | | | 2006 | 1,971,673 | 36,353 | 1.9 | | | | | 2007 | 2,016,104 | 44,431 | 2.3 | History (2006 to 2011) | 21,901 | 1.1 | | 2008 | 2,052,252 | 36,149 | 1.8 | History (1996 to 2011) | 32,184 | 1.8 | | 2009 | 2,059,394 | 7,142 | 0.3 | | | | | 2010 | 2,071,877 | 12,484 | 0.6 | Spring 2012 Forecast (2011 to 2027) | 26,168 | 1.2 | | 2011 | 2,081,179 | 9,302 | 0.4 | Spring 2011 Forecast (2011 to 2027) | 31,234 | 1.4 | | SPRING 2012 FORECAST | | | SPRING 2011 | 1 FORECAST | SPRING 2012 vs SPRING 2011 | | | | |----------------------|--------------|--------------|-------------|--------------|----------------------------|-----|--------------|-------| | | | Growth | | | Growt | h | | | | Year | Rates Billed | Rates Billed | % | Rates Billed | Rates Billed | % | Rates Billed | % | | 2012 | 2,091,635 | 10,456 | 0.5 | 2,111,339 | 30,161 | 1.0 | -19,705 | -0.9% | | 2013 | 2,108,208 | 16,573 | 0.8 | 2,144,532 | 33,193 | 1.6 | -36,324 | -1.7% | | 2014 | 2,131,555 | 23,347 | 1.1 | 2,177,288 | 32,756 | 1.5 | -45,733 | -2.1% | | 2015 | 2,160,074 | 28,519 | 1.3 | 2,209,204 | 31,915 | 1.5 | -49,129 | -2.2% | | 2016 | 2,188,612 | 28,537 | 1.3 | 2,240,467 | 31,263 | 1.4 | -51,855 | -2.3% | | 2017 | 2,217,078 | 28,466 | 1.3 | 2,271,658 | 31,192 | 1.4 | -54,581 | -2.4% | | 2018 | 2,245,525 | 28,447 | 1.3 | 2,302,781 | 31,122 | 1.4 | -57,256 | -2.5% | | 2019 | 2,273,922 | 28,398 | 1.3 | 2,333,700 | 30,919 | 1.3 | -59,777 | -2.6% | | 2020 | 2,302,301 | 28,378 | 1.2 | 2,364,617 | 30,918 | 1.3 | -62,316 | -2.6% | | 2021 | 2,330,644 | 28,343 | 1.2 | 2,395,539 | 30,922 | 1.3 | -64,895 | -2.7% | | 2022 | 2,358,961 | 28,317 | 1.2 | 2,426,465 | 30,925 | 1.3 | -67,503 | -2.8% | | 2023 | 2,387,255 | 28,294 | 1.2 | 2,457,395 | 30,931 | 1.3 | -70,140 | -2.9% | | 2024 | 2,415,522 | 28,267 | 1.2 | 2,488,332 | 30,937 | 1.3 | -72,810 | -2.9% | | 2025 | 2,443,766 | 28,243 | 1.2 | 2,519,270 | 30,939 | 1.2 | -75,505 | -3.0% | | 2026 | 2,471,824 | 28,059 | 1.1 | 2,550,110 | 30,840 | 1.2 | -78,286 | -3.1% | | 2027 | 2,499,864 | 28,040 | 1.1 | | | | | | (Load Forecast Pg 18) ### Commercial Rates Billed HISTORY AVERAGE ANNUAL GROWTH | Year | Actual
Rates Billed | Growth
Rates Billed | % | | Rates Billed
Per Year | %
Per Year | |------|------------------------|------------------------|------|-------------------------------------|--------------------------|---------------| | | | | | | | | | 2002 | 300,440 | 5,140 | 1.7 | | | | | 2003 | 306,540 | 6,101 | 2.0 | | | | | 2004 | 312,665 | 6,125 | 2.0 | | | | | 2005 | 318,827 | 6,162 | 2.0 | | | | | 2006 | 324,977 | 6,150 | 1.9 | | | | | 2007 | 330,666 | 5,689 | 1.8 | History (2006 to 2011) | 2,224 | 0.7 | | 2008 | 333,873 | 3,208 | 1.0 | History (1996 to 2011) | 5,337 | 1.8 | | 2009 | 332,593 | -1,280 | -0.4 | - | | | | 2010 | 333,960 | 1,367 | 0.4 | Spring 2012 Forecast (2011 to 2027) | 5,197 | 1.4 | | 2011 | 336,099 | 2,139 | 0.6 | Spring 2011 Forecast (2011 to 2027) | 5,844 | 1.5 | ### SPRING 2011 FORECAST ### SPRING 2012 vs SPRING 2011 | | Growth Growth | | | | | | | | | | | |------|---------------|--------------|-----|--------------|--------------|-----|--------------|-------|--|--|--| | Year | Rates Billed | Rates Billed | % | Rates Billed | Rates Billed | % | Rates Billed | % | | | | | 2011 | 340,127 | 4,028 | 1.2 | 343,384 | 7,285 | 1.0 | -3,257 | -0.9% | | | | | 2013 | 345,925 | 5,798 | 1.7 | 349,077 | 5,693 | 1.7 | -3,152 | -0.9% | | | | | 2014 | 352,020 | 6,095 | 1.8 | 355,189 | 6,112 | 1.8 | -3,170 | -0.9% | | | | | 2015 | 358,086 | 6,066 | 1.7 | 361,123 | 5,934 | 1.7 | -3,038 | -0.8% | | | | | 2016 | 363,933 | 5,847 | 1.6 | 366,919 | 5,795 | 1.6 | -2,986 | -0.8% | | | | | 2017 | 369,567 | 5,634 | 1.5 | 372,660 | 5,741 | 1.6 | -3,093 | -0.8% | | | | | 2018 | 374,999 | 5,433 | 1.5 | 378,382 | 5,722 | 1.5 | -3,383 | -0.9% | | | | | 2019 | 379,662 | 4,663 | 1.2 | 384,087 | 5,705 | 1.5 | -4,425 | -1.2% | | | | | 2020 | 384,665 | 5,003 | 1.3 | 389,777 | 5,690 | 1.5 | -5,111 | -1.3% | | | | | 2021 | 389,801 | 5,135 | 1.3 | 395,466 | 5,690 | 1.5 | -5,666 | -1.4% | | | | | 2022 | 394,329 | 4,528 | 1.2 | 401,157 | 5,690 | 1.4 | -6,828 | -1.7% | | | | | 2023 | 398,492 | 4,163 | 1.1 | 406,848 | 5,691 | 1.4 | -8,356 | -2.1% | | | | | 2024 | 403,203 | 4,711 | 1.2 | 412,539 | 5,692 | 1.4 | -9,336 | -2.3% | | | | | 2025 | 408,322 | 5,118 | 1.3 | 418,232 | 5,693 | 1.4 | -9,911 | -2.4% | | | | | 2026 | 413,784 | 5,463 | 1.3 | 423,917 | 5,685 | 1.4 | -10,133 | -2.4% | | | | | 2027 | 419,247 | 5,463 | 1.3 | | | | | | | | | (Load Forecast Pg 19) Total Industrial Rates Billed (Includes Textile and Other Industrial) ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
Rates Billed | Growth
Rates Billed | % | | Rates Billed
Per Year | %
Per Year | |------|------------------------|------------------------|------|-------------------------------------|--------------------------|---------------| | | | | | | | | | 2002 | 7,989 | -276 | -3.3 | | | | | 2003 | 7,801 | -188 | -2.3 | | | | | 2004 | 7,591 | -210 | -2.7 | | | | | 2005 | 7,492 | -99 | -1.3 | | | | | 2006 | 7,401 | -91 | -1.2 | | | | | 2007 | 7,309 | -92 | -1.2 | History (2006 to 2011) | -62 | -0.9 | | 2008 | 7,301 | -8 | -0.1 | History (1996 to 2011) | -105 | -1.3 | | 2009 | 7,372 | 71 | 1.0 | - | | | | 2010 | 7,248 | -124 | -1.7 | Spring 2012 Forecast (2011 to 2027) | -18 | -0.3 | | 2011 | 7,090 | -158 | -2.2 | Spring 2011 Forecast (2011 to 2027) | -443 | -100.0 | ### SPRING 2011 FORECAST ### SPRING 2012 vs SPRING 2011 | Year | Rates Billed | Growth
Rates Billed | % | Rates Billed | Growt
Rates Billed | % | Rates Billed | % | |------|--------------|------------------------|------|--------------|-----------------------|------|--------------|-------| | 2012 | 7,017 | -73 | -1.0 | 7,130 | 39 | 1.0 | -112 | -1.6% | | 2013 | 7,020 | 3 | 0.0 | 7,143 | 13 | 0.2 | -123 | -1.7% | | 2014 | 7,033 | 13 | 0.2 | 7,146 | 3 | 0.0 | -114 | -1.6% | | 2015 | 7,024 | -9 | -0.1 | 7,126 | -20 | -0.3 | -102 | -1.4% | | 2016 | 7,008 | -16 | -0.2 | 7,104 | -22 | -0.3 | -97 | -1.4% | | 2017 | 6,984 | -24 | -0.3 | 7,079 | -26 | -0.4 | -95 | -1.3% | | 2018 | 6,962 | -22 | -0.3 | 7,057 | -21 | -0.3 | -95 | -1.3% | | 2019 | 6,942 | -21 | -0.3 | 7,037 | -20 | -0.3 | -96 | -1.4% | | 2020 | 6,919 | -23 | -0.3 | 7,016 | -21 | -0.3 | -97 | -1.4% | | 2021 | 6,897 | -21 | -0.3 | 6,997 | -19 | -0.3 | -100 | -1.4% | | 2022 | 6,878 | -20 | -0.3 | 6,981 | -17 | -0.2 | -103 | -1.5% | | 2023 | 6,855 | -23 | -0.3 | 6,963 | -18 | -0.3 | -108 | -1.6% | | 2024 | 6,825 | -30 | -0.4 | 6,941 | -22 | -0.3 | -116 | -1.7% | | 2025 | 6,801 | -24 | -0.4 | 6,915 | -26 | -0.4 | -114 | -1.7% | | 2026 | 6,801 | 0 | 0.0 | 6,894 | -22 | -0.3 | -93 | -1.3% | | 2027 | 6,801 | 0 | 0.0 | | | | | | (Load Forecast Pg 20) ### Textile Rates Billed ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
Rates Billed | Growth
Rates Billed | % | | Rates Billed
Per Year | %
Per Year | |------|------------------------|------------------------|------|-------------------------------------|--------------------------|---------------| | | | | | | | | | 2002 | 949 | -103 | -9.8 | | | | | 2003 | 914 | -35 | -3.6 | | | | | 2004 | 857 | -57 | -6.2 | | | | | 2005 | 802 | -56 | -6.5 | | | | | 2006 | 757 | -45 | -5.6 | | | | | 2007 | 728 | -29 | -3.8 | History (2006 to 2011) | -37 | -5.5 | | 2008 | 675 | -53 | -7.3 | History (1996 to 2011) | -52 | -5.6 | |
2009 | 649 | -26 | -3.9 | | | | | 2010 | 622 | -27 | -4.2 | Spring 2012 Forecast (2011 to 2027) | -4 | -0.7 | | 2011 | 572 | -50 | -8.1 | Spring 2011 Forecast (2011 to 2027) | 0 | 0.0 | | SPRING 2012 FORECAST | | |----------------------|--| |----------------------|--| ### SPRING 2011 FORECAST ### SPRING 2012 vs SPRING 2011 | | | Counth | | | Grow | u. | | | |------|--------------|------------------------|------|--------------|--------------|--------|--------------|--------| | Year | Rates Billed | Growth
Rates Billed | % | Rates Billed | Rates Billed | m
% | Rates Billed | % | | ieai | Rates Diffet | Rates Billeu | 70 | Rates Billeu | Kates Billeu | 70 | Rates Diffeu | 70 | | 2011 | 543 | -29 | -5.0 | 621 | 49 | 1.1 | -78 | -12.5% | | 2013 | 535 | -8 | -1.5 | 618 | -2 | -0.4 | -83 | -13.5% | | 2014 | 529 | -6 | -1.1 | 616 | -2 | -0.4 | -87 | -14.1% | | 2015 | 524 | -5 | -0.9 | 613 | -3 | -0.5 | -89 | -14.5% | | 2016 | 518 | -6 | -1.2 | 609 | -4 | -0.6 | -91 | -14.9% | | 2017 | 514 | -4 | -0.7 | 606 | -3 | -0.6 | -91 | -15.1% | | 2018 | 511 | -4 | -0.8 | 602 | -3 | -0.6 | -92 | -15.2% | | 2019 | 508 | -2 | -0.5 | 599 | -4 | -0.6 | -91 | -15.1% | | 2020 | 508 | 0 | -0.1 | 595 | -3 | -0.6 | -87 | -14.7% | | 2021 | 507 | -1 | -0.2 | 592 | -3 | -0.6 | -85 | -14.4% | | 2022 | 506 | -1 | -0.1 | 588 | -4 | -0.6 | -82 | -14.0% | | 2023 | 507 | 0 | 0.1 | 585 | -4 | -0.7 | -78 | -13.3% | | 2024 | 505 | -2 | -0.3 | 581 | -4 | -0.7 | -76 | -13.0% | | 2025 | 504 | -1 | -0.2 | 576 | -5 | -0.8 | -72 | -12.5% | | 2026 | 506 | 1 | 0.3 | 573 | -3 | -0.6 | -67 | -11.7% | | 2027 | 507 | 1 | 0.3 | | | | | | (Load Forecast Pg 21) ### Other Industrial Rates Billed ### HISTORY ### AVERAGE ANNUAL GROWTH | Year | Actual
Rates Billed | Growth
Rates Billed | % | | Rates Billed
Per Year | %
Per Year | |------|------------------------|------------------------|------|-------------------------------------|--------------------------|---------------| | | | | | | | | | 2002 | 7,040 | -173 | -2.4 | | | | | 2003 | 6,887 | -153 | -2.2 | | | | | 2004 | 6,733 | -154 | -2.2 | | | | | 2005 | 6,690 | -43 | -0.6 | | | | | 2006 | 6,644 | -47 | -0.7 | | | | | 2007 | 6,581 | -63 | -0.9 | History (2006 to 2011) | -25 | -0.4 | | 2008 | 6,626 | 45 | 0.7 | History (1996 to 2011) | -53 | -0.8 | | 2009 | 6,723 | 97 | 1.5 | | | | | 2010 | 6,626 | -97 | -1.4 | Spring 2012 Forecast (2011 to 2027) | -14 | -0.2 | | 2011 | 6,518 | -108 | -1.6 | Spring 2011 Forecast (2011 to 2027) | -13 | -0.2 | ### SPRING 2012 FORECAST ### SPRING 2011 FORECAST ### SPRING 2012 vs SPRING 2011 | | | Growth | | | Growt | | | | |------|--------------|--------------|------|--------------|--------------|------|--------------|-------| | Year | Rates Billed | Rates Billed | % | Rates Billed | Rates Billed | % | Rates Billed | % | | 2012 | 6,474 | -44 | -0.7 | 6,509 | -9 | 1.0 | -34 | -0.5% | | 2013 | 6,485 | 10 | 0.2 | 6,524 | 15 | 0.2 | -39 | -0.6% | | 2014 | 6,503 | 19 | 0.3 | 6,530 | 6 | 0.1 | -27 | -0.4% | | 2015 | 6,499 | -4 | -0.1 | 6,513 | -17 | -0.3 | -14 | -0.2% | | 2016 | 6,490 | -10 | -0.1 | 6,495 | -18 | -0.3 | -6 | -0.1% | | 2017 | 6,470 | -20 | -0.3 | 6,473 | -22 | -0.3 | -3 | -0.1% | | 2018 | 6,452 | -18 | -0.3 | 6,455 | -18 | -0.3 | -3 | -0.1% | | 2019 | 6,433 | -18 | -0.3 | 6,438 | -17 | -0.3 | -5 | -0.1% | | 2020 | 6,411 | -23 | -0.4 | 6,420 | -18 | -0.3 | -10 | -0.2% | | 2021 | 6,391 | -20 | -0.3 | 6,405 | -15 | -0.2 | -15 | -0.2% | | 2022 | 6,371 | -19 | -0.3 | 6,392 | -13 | -0.2 | -21 | -0.3% | | 2023 | 6,348 | -23 | -0.4 | 6,378 | -14 | -0.2 | -30 | -0.5% | | 2024 | 6,320 | -28 | -0.4 | 6,360 | -18 | -0.3 | -40 | -0.6% | | 2025 | 6,297 | -23 | -0.4 | 6,339 | -21 | -0.3 | -42 | -0.7% | | 2026 | 6,295 | -1 | 0.0 | 6,321 | -18 | -0.3 | -26 | -0.4% | | 2027 | 6,294 | -1 | 0.0 | 6.303 | -9 | -0.1 | -18 | | (Load Forecast Pg 22) ## System Peaks (Load Forecast Pg 23) ## Summer Peak The Summer peak forecast represents the maximum demand during the summer season on the Duke Energy Carolinas system. The Summer Peak Forecast includes all load that Duke Energy Carolinas is contractually obligated to serve and is used in the Integrated Resource Plan. It includes all Retail classes, Wholesale, Company Use and is at generation. The forecast reflects Duke Energy Carolinas energy efficiency programs as well as adjustments for the expected growth in Plug-in Hybrid Electric Vehicles (PHEV) and the proposed ban on incandescent lighting. The Spring 2012 Forecast also reflects the impacts of expected growth in solar energy. Thus, the Summer Peak forecast shown is after all adjustments. ### **Growth Forecasts** The new forecast projects an incremental growth of 338 MW or 1.7% per year for 2011-2027. The previous forecast growth was 353 MW or 1.8% per year for 2011-2027. (Load Forecast Pg 24) ### Native Load Summer MW (After EE Subtracted) WEATHER NORMAL HISTORY 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 20,002 20,379 20,638 20,967 21,268 21,577 21,888 22,219 22,499 22,871 372 377 259 328 301 309 311 331 279 372 1.9 1.9 1.3 1.4 1.5 1.4 1.5 1.3 1.7 ### AVERAGE ANNUAL GROWTH | Year | | Grov | vth | | MW | % | Actual | | |--------|----------------------|------|------|-------------------------------------|----------|---------------------|--------|-------| | | MW | MW | % | | Per Year | Per Year | MW | | | 2005 | 17,497 | | | | | | 16,39 | 9 | | 2006 | 17,439 | -58 | -0.3 | | | | 18,25 | 5 | | 2007 | 17,698 | 259 | 1.5 | History (2006 to 2011) | 4 | 0.0 | 17,47 | 4 | | 2008 | 17,670 | -28 | -0.2 | History (1996 to 2011) | 120 | 0.7 | 18,29 | 2 | | 2009 | 17,100 | -570 | -3.2 | | | | 17,76 | 0 | | 2010 | 17,088 | -12 | -0.1 | Spring 2012 Forecast (2011 to 2027) | 338 | 1.7 | 17,35 | 8 | | 2011 | 17,457 | 369 | 2.2 | Spring 2011 Forecast (2011 to 2027) | 353 | 1.8 | 17,77 | 2 | | SPRING | SPRING 2012 FORECAST | | | SPRING 2011 FORE | | 2012 vs SPRING 2011 | | | | | | | | | | | | | | | | Grov | vth | Gro | owth | | | | | Year | MW | MW | % | MW MW | % | | MW | % | | 2012 | 17,716 | 259 | 1.5 | 17,812 355 | 1.0 | | -96 | -0.5% | | 2013 | 18,043 | 327 | 1.8 | 18,245 433 | 2.4 | | -202 | -1.1% | | 2014 | 18,437 | 393 | 2.2 | 18,680 435 | 2.4 | | -243 | -1.3% | | 2015 | 18,795 | 358 | 1.9 | 19,032 352 | 1.9 | | -237 | -1.2% | | 2016 | 19,239 | 444 | 2.4 | 19,476 444 | 2.3 | | -237 | -1.2% | | | 19.630 | 391 | 2.0 | 19,877 401 | 2.1 | | -247 | -1.2% | 388 379 257 313 316 306 299 330 268 366 2.0 1.9 1.2 1.5 1.5 1.4 1.4 1.5 1.2 1.6 20,265 20,644 20,901 21,214 21,530 21,836 22,135 22,465 22,733 23,099 (Load Forecast Pg 25) -263 -265 -263 -247 -262 -259 -247 -245 -234 -228 -1.3% -1.3% -1.3% -1.2% -1.2% -1.2% -1.1% -1.1% -1.0% -1.0% ### Winter Peak The Winter peak forecast represents the maximum demand during the winter season on the Duke Energy Carolinas' system. The Winter Peak Forecast includes all load that Duke Energy Carolinas is contractually obligated to serve and is used in the Integrated Resource Plan. It includes all Retail classes, Wholesale, Company Use and is at generation. The forecast reflects Duke Energy Carolinas sponsored energy efficiency programs as well as adjustments for the expected growth in Plug-in Hybrid Electric Vehicles (PHEV) and the proposed ban on incandescent lighting. The Spring 2012 Forecast also reflects the impacts of expected growth in solar energy. Thus, the Winter Peak forecast shown is after all adjustments. ### **Growth Forecasts** The new Forecast projects an incremental growth of 326 MW or 1.7% per year from 2011-2027. The previous forecast growth was 336 MW or 1.8% per year from 2011-2027. (Load Forecast Pg 26) ### System Winter MW (After EE Subtracted) ### WEATHER NORMAL HISTORY ### AVERAGE ANNUAL GROWTH | Year | | Grov | vth | | MW | % | | |------|--------|------|------|-------------------------------------|----------|----------|--| | | MW | MW | % | | Per Year | Per Year | | | | | | | | | | | | 2002 | 14,565 | -506 | -3.4 | | | | | | 2003 | 14,626 | 61 | 0.4 | | | | | | 2004 | 14,770 | 144 | 1.0 | | | | | | 2005 | 15,568 | 798 | 5.4 | | | | | | 2006 | 15,193 | -375 | -2.4 | | | | | | 2007 | 15,936 | 742 | 4.9 | History (2006 to 2011) | 316 | 2.0 | | | 2008 | 16,065 | 130 | 0.8 | History (2000 to 2011) | 199 | 1.3 | | | 2009 | 16,723 | 657 | 4.1 | | | | | | 2010 | 16,893 | 170 | 1.0 | Spring 2012 Forecast (2011 to 2027) | 326 | 1.7 | | | 2011 | 16,774 | -119 | -0.7 | Spring 2011 Forecast (2011 to 2027) | 336 | 1.8 | | | SPRING 2012 FORECAST | | | SPRING | 3 2011 FOREC | 2012 vs SPRING 2011 | | | | |----------------------|--------|------|--------|---------------------|---------------------|-----|------|-------| | | | Grov | wth | | Growth | | | | | Year | MW | MW | % | MW | MW | % | MW | % | | 2012 | 17,069 | 295 | 1.8 | 17,348 | 574 | 1.0 | -279 | -1.6% | | 2013 | 17,383 | 314 | 1.8 | 17,695 | 347 | 2.0 | -311 | -1.8% | | 2014 | 17,759 | 375 | 2.2 | 18,044 | 350 | 2.0 | -286 | -1.6% | | 2015 | 18,130 | 372 | 2.1 | 18,388 | 343 | 1.9 | -257 | -1.4% | | 2016 | 18,526 | 395 | 2.2 | 18,790 | 402 | 2.2 | -264 | -1.4% | | 2017 | 18,921 | 395 | 2.1 | 19,201 | 411 | 2.2 | -280 | -1.5% | | 2018 | 19,303 | 382 | 2.0 | 19,608 | 407 | 2.1 | -305 | -1.6% | | 2019 | 19,677 | 374 | 1.9 | 19,985 | 377 | 1.9 | -309 | -1.5% | | 2020 | 19,985 | 309 | 1.6 | 20,279 | 294 | 1.5 | -294 | -1.4% | | 2021 | 20,197 | 211 | 1.1 | 20,476 | 197 | 1.0 | -279 | -1.4% | | 2022 | 20,546 | 349 | 1.7 | 20,831 | 355 | 1.7 | -285 | -1.4% | | 2023 | 20,828 | 282 | 1.4 | 21,101 | 271 | 1.3 | -273 | -1.3% | | 2024 | 21,117 | 289 | 1.4 | 21,386 | 284 | 1.3 | -268 | -1.3% | | 2025 | 21,446 | 328 | 1.6 | 21,679 | 293 | 1.4 | -233 | -1.1% | | 2026 | 21,706 | 260 | 1.2 | 21,920 | 241 | 1.1 | -214 | -1.0% | | 2027 | 21,994 | 289 | 1.3 | 22,148 | 228 | 1.0 | -153 | -0.7% | (Load Forecast Pg 27) ### Summer Load Factor (After EE Subtracted) The Load factor below is based on the IRP load. The system load factor represents the relationship between annual energy and the maximum demand
for the Duke Energy Carolinas' system. It is measured at generation level and is reflects sales and peaks after all EE, EV and PV programs have been subtracted.. | Year | SPRING 2012
Load Factor | SPRING 2011
Load Factor | |------|----------------------------|----------------------------| | 2012 | 58.3 | 59.4 | | 2013 | 58.0 | 59.1 | | 2014 | 57.9 | 59.0 | | 2015 | 58.0 | 59.1 | | 2016 | 57.8 | 58.9 | | 2017 | 57.8 | 58.8 | | 2018 | 57.9 | 58.9 | | 2019 | 57.8 | 58.8 | | 2020 | 57.9 | 59.0 | | 2021 | 57.8 | 58.9 | | 2022 | 57.7 | 58.9 | | 2023 | 57.7 | 59.0 | | 2024 | 57.7 | 59.1 | | 2025 | 57.6 | 59.1 | | 2026 | 57.7 | 59.4 | | 2027 | 57.6 | 59.3 | (Load Forecast Pg 28) ### Load Definitions The following table shows differences in the load forecasts that are utilized for various Company and regulatory documents, reports, and filings. | LOAD TYPES/
LOAD COMPONENTS | BALANCING
AUTHORITY | IRP | RPO | FERC FORM1 | SERC | LOAD
FORECAST
BOOK | REGULAR
BILLED
SALES | TRANSMISSION | |---|------------------------|-------------------|-------------------|-------------------|-------------------|--------------------------|----------------------------|--------------| | RETAIL | × | × | × | × | × | × | × | × | | S10A - CONCORD | × | × | × | × | × | × | × | × | | S10A - DALLAS | × | × | × | × | × | × | × | × | | S10A - KINGS MOUNTAIN | × | × | × | × | × | × | × | × | | S10A - FOREST CITY | × | × | × | X | X | × | × | X | | S10A - DUE WEST | × | × | × | × | × | × | × | X | | S10A - PROSPERITY | × | × | × | × | × | × | × | X | | S10A - LOCKHART | X | × | × | × | X | × | × | X | | WESTERN CAROLINA UNIVERSTIY | X | × | × | × | X | × | × | X | | HIGHLAND | X | × | × | × | × | × | × | X | | GREENWOOD | X | × | × | × | | X | X | X | | SENECA | × | | | | | | | X | | SCEG | × | | | | | | | X | | PIEDMONT EMC | | × | × | × | | | X | | | BLUE RIDGE EMC | | × | × | × | | | × | | | RUTHERFORD EMC | | × | × | × | | | X | | | HAYWOOD EMC | | × | × | × | | | × | | | NCEMC TOTAL | × | | | | | × | | × | | NCMPA TOTAL | × | | | | | × | | × | | PMPA TOTAL | × | | | | | × | | X | | SALUDA RIVER TOTAL | | | | | | × | | X | | NCEMC OWNERSHIP OF CATAWBA
NET OF PBRH CATAWBA
(630-98-3) | | × | × | | | | | | | NCEMC FIXED LOAD SHAPE | | × | | × | | | × | | | NEW HORIZON STEP-UP CONTRACT | X (Start in 2013) | X (Start in 2013) | X (Start in 2013) | X (Start in 2013) | X (Start in 2013) | | X (Start in 2013) | | | LINE LOSSES | × | X | X | × | X | X | | X | | UNBILLED | X | X | X | X | X | X | | X | | COMPANY USE | X | Х | X | X | X | Х | | X | ### Notes: This table serves a reference for developing forecast for various load definitions. Because historical load for different load definitions are derived from the balancing autority load, please refers to the Load Calculation page for the equations used to come up with historical load actuals. - 1. Changes from 2011 definition - 1) NCEMC's ownership reduced from 682 to 630 because they are moving 52 MWs of their entitlement to PJM (off-system) - 2) Remove 432 NCMPA entitlement, backstand agreement ends Dec 31, 2011 - 2. Greenwood became part of Duke's native load for IRP and RPO beginning Jan 1st 2010. - 3. Seneca was added to Balancing Authority load on July 14 2010 @ HE 1000. - 4. The loss multiplier to convert meter load to generation is 1.03092783505155 - 5. New Horizon co-ops include Little River EC, Blue Ridge EC, Broad River EC, York EC and Laurens EC. generation (SEPA and BTM). The engineering definition of BA load is: Sum of Duke's Generation + Load Flowing in + Load generation (SEPA and BTM). The engineering definition of BA load is: Sum of Duke's Generation + Load Flowing in + Load Flowing Out (Load Forecast Pg 29) #### APPENDIX C: SUPPLY-SIDE SCREENING The following sets of estimated Levelized Busbar Cost⁸ charts provide an economic comparison of the technologies in their respective categories. Despite the usefulness of levelized busbar cost comparisons, comparisons involving some renewable resources, particularly wind and solar resources, can be somewhat misleading because these resources do not contribute their full installed capacity at the time of the system peak⁹. Since busbar charts attempt to levelize and compare costs on an installed kW basis, wind and solar resources appear to be more economical than they would be if the comparison was performed on a peak kW basis. The Renewables Busbar Chart shows a single point for each type of resource at the particular capacity factor specified. #### Base load The following technologies are found on the base load technologies screening chart: - 1) 2 x 1,117 MW Nuclear - 2) 825 MW Supercritical Coal with Carbon Capture and Sequestration at 60% - 3) 618 MW IGCC with Carbon Capture and Sequestration at 55% - 4) 700 MW 2x2x1 Combined Cycle (Inlet Chiller and Duct Fired) ⁸ While these estimated levelized busbar costs provide a reasonable basis for initial screening of technologies, simple busbar cost information has limitations. In isolation, busbar cost information has limited applicability in decision-making because it is highly dependent on the circumstances being considered. A complete analysis of feasible technologies must include consideration of the interdependence of the technologies within the context of Duke Energy Carolinas' existing generation portfolio. ⁹ For purposes of this IRP, wind resources are assumed to contribute 15% of installed capacity at the time of peak and solar resources are assumed to contribute 40% of installed capacity at the time of peak. With lower gas prices combined with larger capacities and increased high efficiency, combined cycle is the lowest cost base load technology. However, if these curves incorporated the impacts of CO_2 escalating at a rate higher than inflation after 2032, as anticipated, the nuclear and CC costs are competitive at 90% capacity factor and above. It is important to note that the capital and operating costs for carbon capture technology are still the subjects of ongoing industry studies and research, along with the feasibility and costs of geological sequestration of CO_2 once it is captured. The sequestration geology is not favorable in the Carolinas. #### **Intermediate and Peaking** The following technologies are found on the peak/intermediate technologies screening chart: - 1) 800 MW Simple-Cycle 4-7FA CTs - 2) 627 MW Simple- Cycle 8-7EA CTs Peak / Intermediate Technologies Screening 2012-2032 The peak and intermediate screening curves include two options for simple cycle CTs with the 7FA unit making up the lower envelope of the curves. Historically, CTs are limited to peaking generation due to permit restrictions. CCs were shown as a base load technology, however with higher gas prices or not including the impacts of CO₂, CC becomes an intermediate technology. #### Renewables The following technologies are found on the renewable technologies screening chart: - 1) 150 MW Wind - 2) 25 MW Solar Photovoltaic - 3) 5 MW Landfill Gas ### **Renewable Technologies Screening 2012-2032** One must remember that busbar chart comparisons involving some renewable resources, particularly wind and solar resources can be somewhat misleading because these resources do not contribute their installed capacity at the time of the system peak¹⁰. Since busbar charts attempt to levelize and compare costs on an installed kW basis, wind and solar resources appear to be more economic than they would be if the comparison was performed on a peak kW basis. In addition, the cost of solar does not incorporate the impact of federal and state investment tax credits or the impacts of solar technology cost decreasing over time, as was used in the IRP. Since these renewable technologies either have no CO_2 emissions or are deemed to be carbon neutral, the cost of CO_2 emissions does not impact their operating cost. Landfill gas appears to be the least-cost renewable alternative through its entire capacity factor range with Solar Photovoltaic as the most expensive resource within the renewable category. 147 ¹⁰ For purposes of this IRP, wind resources are assumed to contribute 15% of installed capacity at the time of peak and solar resources are assumed to contribute 40% of installed capacity at the time of peak. ## APPENDIX D: DEMAND SIDE MANAGEMENT ACTIVATION HISTORY | Time
Frame | Program | Times Activated | Reduction
Expected | Reduction
Achieved | Activation
Date | |---------------|--------------------------------|----------------------|-----------------------|-----------------------|--------------------| | 07/11-05/12 | Air Conditioners | Economic Event | 115 MW | 101 MW | 07/11/2011 | | | | Economic Event | 123 MW | 102 MW | 07/13/2011 | | | | Economic Event | 120 MW | 108 MW | 07/20/2011 | | | | Economic Event | 127 MW | 115 MW | 07/21/2011 | | | | Economic Event | 120 MW | 110 MW | 07/29/2011 | | | | Economic Event | 119 MW | 115 MW | 08/02/2011 | | | | Test Emergency Event | 180 MW | 183 MW | 08/25/2011 | | | Standby Generator ¹ | Emergency Event | 48 MW | 45 MW | 07/12/2011 | | | Interruptible Service | Emergency Event | 128 MW | 133 MW | 07/12/2011 | | | | Communication Test | N/A | N/A | 05/08/2012 | | | PowerShare® Generator1 | Emergency Event | 13 MW | 13 MW | 07/12/2011 | | | PowerShare® Mandatory | Emergency Event | 337 MW | 339 MW | 07/12/2011 | | | PowerShare® Voluntary | Economic Event | N/A | 2 MW | 07/20/2011 | | | | Economic Event | N/A | 2 MW | 07/21/2011 | | | | Economic Event | N/A | 4 MW | 07/22/2011 | | | | Economic Event | N/A | 2 MW | 08/03/2011 | | 09/10-06/11 | Air Conditioners | Economic Event | 113 MW | 101 MW | 06/21/2011 | | | Standby Generator | Emergency Event | 48 MW | 55 MW** | 06/01/2011 | | | Interruptible Service | Emergency Event | 148 MW | 156 MW** | 06/01/2011 | | | | Communication Test | N/A | N/A | 05/12/2011 | | | PowerShare® Generator | Emergency Event | 13 MW | 17
MW** | 06/01/2011 | | | PowerShare® Mandatory | Emergency Event | 335 MW | 334 MW** | 06/01/2011 | | | PowerShare® Voluntary | Economic Event | N/A | 14 MW | 12/15/2010 | | | | Economic Event | N/A | 2 MW** | 06/01/2011 | | | | Economic Event | N/A | 16 MW | 06/02/2011 | | | PowerShare® CallOption | Economic Event | 0.2 MW | 0.2 MW | 12/14/2010 | | | | Economic Event | 0.2 MW | 0.2 MW | 12/15/2010 | | | | Economic Event | 0.2 MW | 0.2 MW | 01/13/2011 | | Time
Frame | Program | Times Activated | Reduction
Expected | Reduction
Achieved | Activation
Date | |---------------|-----------------------|----------------------|-----------------------|-------------------------------|--------------------| | 9/09 – | Air Conditioners | Economic Event | 46 MW | 50 MW | 6/14/2010 | | 9/10* | | Economic Event | 50 MW | 45 MW | 6/15/2010 | | | | Economic Event | 103 MW | 102 MW | 6/23/2010 | | | | Economic Event | 90 MW | 81 MW | 07/07/2010 | | | | Economic Event | 90 MW | 87 MW | 07/08/2010 | | | | Economic Event | 99 MW | 103 MW | 07/22/2010 | | | | Economic Event | 114 MW | 114 MW | 07/23/2010 | | | | Economic Event | 107 MW | 107 MW | 08/05/2010 | | | Standby Generators | Monthly Test | | | | | | Interruptible Service | Communication Test | N/A | N/A | 6/8/2010 | | | PowerShare® Voluntary | Economic Event | N/A | 13 MW | 6/15/2010 | | | | Economic Event | N/A | 17 MW | 6/23/2010 | | | | Economic Event | N/A | 9 MW | 7/7/2010 | | | | Economic Event | N/A | 7 MW | 7/8/2010 | | | | Economic Event | N/A | 7 MW | 7/23/2010 | | | | Economic Event | N/A | 28 MW | 7/29/2010 | | | | Economic Event | N/A | 5 MW | 8/4/2010 | | | | Economic Event | N/A | 7 MW | 8/5/2010 | | | PowerShare@CallOption | Economic Event | 0.2 MW | 0.2 MW | 07/07/2010 | | | | Economic Event | 0.2 MW | 0.2 MW | 07/08/2010 | | | | Economic Event | 0.2 MW | 0.2 MW | 08/05/2010 | | 9/08 -9/09 | Air Conditioners | Cycling Event | | 30 MW | 8/10/2009 | | | | SOC Full Shed Test | N/A | N/A | 8/11/2009 | | | Water Heaters | | | | | | | Standby Generators | | | | | | | Interruptible Service | Communication Test | N/A | N/A | 5/6/2009 | | 9/07 - 9/08 | Air Conditioners | | | | | | | Water Heaters | | | | | | | Standby Generators | | | | | | | Interruptible Service | Communication Test | N/A | N/A | 5/6/2008 | | 8/06 - 8/07 | Air Conditioners | Cycling Test | N/A | N/A | 8/30/2007 | | | | Load Test (PLC only) | N/A | N/A | 8/7/2007 | | | | Load Test | 120 MW | 88 MW | 8/2/2007 | | | Water Heaters | Cycling Test | N/A | N/A | 8/30/2007 | | | | Load Test (PLC only) | N/A | N/A | 8/7/2007 | | | | Load Test | 2 MW | Included in Air Conditioners. | 8/2/2007 | | | Standby Generators | Capacity Need | 82 MW | 88 MW | 8/10/2007 | | | y | Capacity Need | 82 MW | 90 MW | 8/9/2007 | | | | Capacity Need | 82 MW | 79 MW | 8/8/2007 | | | | Capacity Need | 82 MW | 85 MW | 8/1/2006 | | | | Monthly Test | | 35 1.111 | 2. 2, 2000 | | | | Monthly 10st | | 1 | | | Time
Frame | Program | Times Activated | Reduction
Expected | Reduction
Achieved | Activation
Date | |---------------|-------------------------|--------------------|-----------------------|----------------------------------|--------------------| | 8/06 – 8/07 | Interruptible Service | Capacity Need | 306 MW | 301 MW | 8/10/2007 | | cont. | interruptione service | Capacity Need | 306 MW | 323 MW | 8/9/2007 | | cont. | | Capacity Need | 341 MW | 391 MW | 8/1/2006 | | | | Communication Test | N/A | N/A | 4/24/2007 | | 8/05 - 7/06 | Air Conditioners | Load Test | 110 MW | 107 MW | 6/21/2006 | | 0/02 //00 | 7 in Conditioners | Cycling Test | N/A | N/A | 9/21/2005 | | | | Cycling Test | N/A | N/A | 9/20/2005 | | | Water Heaters | Load Test | 2 MW | Included in Air
Conditioners. | 6/21/2006 | | | | Cycling Test | N/A | N/A | 9/21/2005 | | | | Cycling Test | N/A | N/A | 9/20/2005 | | | Standby Generators | Monthly Test | | | | | | Interruptible Service | Communication Test | N/A | N/A | 4/25/2006 | | 8/04 - 7/05 | Air Conditioners | Load Test | 140 MW | 148 MW | 7/21/2005 | | | | Cycling Test | N/A | N/A | 8/19/2004 | | | | Cycling Test | N/A | N/A | 8/18/2004 | | | Water Heaters Load Test | | 2 MW | Included in Air Conditioners. | 7/21/2005 | | | | Cycling Test | N/A | N/A | 8/19/2004 | | | | Cycling Test | N/A | N/A | 8/18/2004 | | | Standby Generators | Monthly Test | | | | | 8/03 - 7/04 | Air Conditioners | Load Test | 110 MW | 170 MW | 7/14/2004 | | | | Cycling Test | N/A | N/A | 8/20/2003 | | | Water Heaters | Cycling Test | N/A | N/A | 8/20/2003 | | | Standby Generators | Monthly Test | | | | | | Interruptible Service | Communication Test | N/A | N/A | 4/28/2004 | | 8/02 - 7/03 | Air Conditioners | Load Test | 120 MW | 195 MW | 7/16/2003 | | | | Cycling Test | N/A | N/A | 6/18/2003 | | | | Cycling Test | N/A | N/A | 9/18/2002 | | | | Load Test | 82 MW | 122 MW | 8/21/2002 | | | Water Heaters | Load Test | 5 MW | Included in Air
Conditioners. | 7/16/2003 | | | | Cycling Test | N/A | N/A | 6/18/2003 | | | | Cycling Test | N/A | N/A | 9/18/2002 | | | | Load Test | 6 MW | Included in Air
Conditioners. | 8/21/2002 | | | Standby Generators | Monthly Test | | | | | | Interruptible Service | Communication Test | N/A | N/A | 5/7/2003 | | | | Communication Test | N/A | N/A | 11/19/2002 | | Time
Frame | Program | Times Activated | Reduction
Expected | Reduction
Achieved | Activation
Date | |---------------|-----------------------|--------------------|-----------------------|---|--------------------| | 8/01 – 7/02 | Air Conditioners | Cycling Test | N/A | N/A | 7/17/2002 | | | | Cycling Test | N/A | N/A | 6/19/2002 | | | | Cycling Test | N/A | N/A | 8/31/2001 | | | | Load Test | 150 MW | 151 MW | 8/17/2001 | | | Water Heaters | Cycling Test | N/A | N/A | 7/17/2002 | | | | Cycling Test | N/A | N/A | 6/19/2002 | | | | Cycling Test | N/A | N/A | 8/31/2001 | | | | Load Test | 6 MW | Included in Air
Conditioners. | 8/17/2001 | | | Standby Generators | Capacity Need | 80 MW | 20 MW
Estimation due
to
communication
problems. | 6/13/2002 | | | Interruptible Service | Capacity Need | 403 MW | 370 MW | 6/13/2002 | | | | Communication Test | N/A | N/A | 4/17/2002 | | 8/00 - 7/01 | Air Conditioners | Communication Test | N/A | N/A | 9/14/2000 | | | Water Heaters | Communication Test | N/A | N/A | 9/14/2000 | | | Standby Generators | Capacity Need | 70 MW | 70 MW | 8/7/2000 | | | Interruptible Service | Communication Test | N/A | N/A | 5/8/2001 | | 7/99 – 8/00 | Air Conditioners | Load Test | 170-200 MW | 175-200 MW | 6/15/2000 | | | Water Heaters | Load Test | 6 MW | Included in Air Conditioners. | 6/15/2000 | | | Standby Generators | Capacity Need | 70 MW | 70 MW | 7/2/2000 | | | | Monthly Test | | | | | | Interruptible Service | Communication Test | N/A | N/A | 5/17/2000 | | | | Communication Test | N/A | N/A | 10/20/1999 | | 9/98 – 7/99 | Standby Generators | Monthly Test | | | | | | Interruptible Service | Communication Test | N/A | N/A | 5/11/1999 | | | | Communication Test | N/A | N/A | 10/27/1998 | | 9/97 – 9/98 | Air Conditioners | Load Test | 180 MW | 170 MW | 8/18/1998 | | | Water Heaters | Load Test | 7 MW | 7 MW | 8/18/1998 | | | | Communication Test | N/A | N/A | 5/29/1998 | | | Standby Generators | Capacity Need | 68 MW | 58 MW | 8/31/1998 | | | | Capacity Need | 68 MW | 58 MW | 6/12/1998 | | | | Monthly Test | | | | | | Interruptible Service | Capacity Need | 570 MW | 500 MW | 8/31/1998 | | | | Communication Test | N/A | N/A | 5/29/1998 | | Time
Frame | Program | Times Activated | Reduction
Expected | Reduction
Achieved | Activation
Date | |---------------|-----------------------|---------------------|-----------------------|-----------------------|--------------------| | 9/96 – 9/97 | Air Conditioners | Communication Test | N/A | N/A | 6/17/1997 | | | Standby Generators | Capacity Need | 62 MW | 50 MW | 7/28/1997 | | | | Capacity Need | 62 MW | 50 MW | 7/15/1997 | | | | Capacity Need | 62 MW | 50 MW | 7/14/1997 | | | | Capacity Need | 62 MW | 50 MW | 12/20/1996 | | | | Monthly Test | | | | | | Interruptible Service | Capacity Need | 650 MW | 550 MW | 7/28/1997 | | | | Communication Tests | N/A | N/A | 6/17/1997 | | | | Communication Tests | N/A | N/A | 10/16/1996 | ^{*} Starting in 2010, a new category of event called an Economic Event has been added to the table. **Corrected numbers from previous table filed. ¹PowerShare® Generator and Standby Generator have monthly test event activations. # APPENDIX E: PROPOSED GENERATING UNITS AT LOCATIONS NOT KNOWN A list of proposed generating units at locations not known with capacity, plant type, and date of operation included to the extent known: Line 12 of the LCR Table for Duke Energy Carolinas identifies cumulative future resource additions needed to meet customer load reliably. Resource additions may be a combination of short/long-term capacity purchases from the wholesale market, capacity purchase options, and building or contracting of new generation # APPENDIX F: TRANSMISSION LINES AND OTHER ASSOCIATED FACILITIES PLANNED OR UNDER CONSTRUCTION NCUC Rule R8-62(p) requires the following information: 1. For existing lines, the information required on FERC Form 1, pages 422, 423, 424 and 425: (Please see Appendix J for Duke Energy Carolinas' current FERC Form 1 pages 422, 423, 422.1, 423.1, 422.2, 423.2, 423.3, 424, 425, and 450.1.) #### 2. For lines under construction: Transmission lines and facilities currently planned or under construction are listed below: - Caesar 230 kV line reconductoring project The project is needed to accommodate a transmission service request to transfer power into Progress Energy Carolinas West area. The project consists of reconductoring a 22 mile line of existing 954 ACSR conductor with 1158 ACSS conductor. The line runs between Duke's Pisgah Tie and Shiloh Switching Station. The planned in-service date for this project is June
2013. - Antioch Tie 500/230 kV transformer upgrade project- This project is one of the FERC approved merger mitigation transmission projects. This project will replace two existing transformers, with a total capacity of 1500 MVA, with two new transformers with a total capacity of 3000 MVA. The estimated completion date for this project is June 2015. ### 3. For all other proposed lines, as the information becomes available: There are no proposed lines at this time. Information will be added as it becomes available. | Name of Respondent | This Report Is: (1) XAn Original (2) A Resubmission | Date of Report | Year/Period of Report | |----------------------------|---|----------------|-----------------------| | Duke Energy Carolinas, LLC | | (Mo, Da, Yr) | End of 2011/Q4 | | | TRANSMISSION LINE STAT | ISTICS | | - Report information concerning transmission lines, cost of lines, and expenses for year. List each transmission line having nominal voltage of 132 kilovolts or greater. Report transmission lines below these voltages in group totals only for each voltage. - Transmission lines include all lines covered by the definition of transmission system plant as given in the Uniform System of Accounts. Do not report substation costs and expenses on this page. - 3. Report data by individual lines for all voltages if so required by a State commission. - 4. Exclude from this page any transmission lines for which plant costs are included in Account 121, Nonutility Property. - 5. Indicate whether the type of supporting structure reported in column (e) is: (1) single pole wood or steel; (2) H-frame wood, or steel poles; (3) tower; or (4) underground construction if a transmission line has more than one type of supporting structure, indicate the mileage of each type of construction by the use of brackets and extra lines. Minor portions of a transmission line of a different type of construction need not be distinguished from the remainder of the line. - 6. Report in columns (f) and (g) the total pole miles of each transmission line. Show in column (f) the pole miles of line on structures the cost of which is reported for the line designated; conversely, show in column (g) the pole miles of line on structures the cost of which is reported for another line. Report pole miles of line on leased or partly owned structures in column (g). In a footnote, explain the basis of such occupancy and state whether expenses with respect to such structures are included in the expenses reported for the line designated. | Line DESIGN
No. | | ATION | VOLTAGE (KV
(Indicate where
other than
60 cycle, 3 pha | | Type of
Supporting | LENGTH
In the
undergro
report cir | (Pole miles)
case of
ound lines
cuit miles) | Number | |--------------------|------------------------|----------------------------|---|-----------------|-----------------------|--|--|-----------------| | | From (a) | To
(b) | Operating (c) | Designed
(d) | Structure
(e) | On Structure
of Line
Designated
(f) | On Structures
of Another
Line
(g) | Circuits
(h) | | - 1 | Antioch Tie | Appalachian Power | 525.00 | 525.00 | Tower | 27.67 | | 1 | | 2 | Cliffside Steam Sta #6 | McGuire SW | 525.00 | 525.00 | Tower | 48.98 | | - (1 | | 3 | Cliffside Stm | Cliffside SW | 525.00 | 525.00 | Tower & Pole | 1,14 | | 1 | | 4 | Jocassee Tie | Bad Creek HYD | 525.00 | 525.00 | Tower | 9.25 | | (3 | | - 5 | Jocassee Tie | Cliffside Tie | 525.00 | 525.00 | Tower | 71.01 | | - 1 | | 6 | McGuire SW | Antioch Tie | 525.00 | 525.00 | Tower | 54.40 | | | | 7 | MCGuire SW | Woodleaf Switching | 525.00 | 525.00 | Tower | 29.95 | | 1 | | 8 | Newport Tie | Progress Energy Rockingham | 525.00 | 525.00 | Tower | 48.66 | | - 1 | | 9 | Newport Tie | McGuire Switching | 525.00 | 525.00 | Tower & Pole | 32.24 | | - 1 | | 10 | Oconee Nuclear | Newport Tie | 525.00 | 525.00 | Tower | 108.12 | | - 1 | | 11 | Oconee Nuclear | South Hall | 525.00 | 525.00 | Tower & Pole | 22.50 | | - 1 | | 12 | Oconee Nuclear | Jocassee Tie | 525.00 | 525.00 | Tower | 20.90 | | - 1 | | 13 | Pleasant Garden Tie | Parkwood Tie | 525.00 | 525.00 | Tower | 49.65 | | - 1 | | 14 | Woodleaf Switching | Pleasant Garden Tie | 525.00 | 525.00 | Tower | 53.07 | | - 1 | | 15 | CONTRACTOR CONTRACT | | | 110/200 | - | 10000 | | | | 16 | TOTAL 525 KV LINES | | | | | 577.54 | | 14 | | 17 | | | | | | | | | | 18 | Allen Steam | Catawba Nuclear | 230.00 | 230.00 | Tower | 10.86 | | 2 | | 19 | Allen Steam | Riverbend Steam | 230.00 | 230.00 | Tower | 12:49 | | 2 | | 20 | Allen Steam | Winecoff Tie | 230.00 | 230.00 | Tower | 32.22 | | 2 | | 21 | Allen Steam | Woodlawn Tie | 230.00 | 230.00 | Tower & Pole | 8.44 | | 2 | | 22 | Anderson Tie | Hodges Tie | 230.00 | 230.00 | Tower | 25.79 | | - 2 | | 23 | Antioch Tie | Wikes Tie | 230.00 | 230.00 | Tower | 4.30 | | 2 | | 24 | Beckerdite Tie | Belews Creek Steam | 230.00 | 230.00 | Tower | 24.60 | | 2 | | 25 | Beckerdite Tie | Pleasant Garden Tie | 230.00 | 230.00 | Tower | 28.48 | | 2 | | 26 | Belews Creek Steam | Ernest Switching Station | 230.00 | 230.00 | Tower | 13.71 | | 2 | | 27 | Belews Creek Steam | North Greensboro Tie | 230.00 | 230.00 | Tower | 21.65 | | 2 | | 28 | Belews Creek Steam | Pleasant Garden Tie | 230.00 | 230.00 | Tower & Pole | 38.74 | | 2 | | 29 | Belews Creek Steam | Rural Hall Tie | 230.00 | 230.00 | Toesr | 18.32 | | 2 | | 30 | Bobwhite Switching | North Greensborg Tie | 230.00 | 230.00 | Tower | 3.83 | | 2 | | 31 | Buck Tie | Beckerdite Tie | 230.00 | 230.00 | Tower | 23.63 | | 2 | | 32 | Catawba Nuclear | Newport Tie | 230.00 | | Tower & Pole | 10.36 | | 4 | | 33 | Catawba Nuclear | Pacolet Tie | 230.00 | 230.00 | Tower | 41.26 | | 2 | | 34 | Catawba Nuclear | Peacock Tie | 230.00 | 230.00 | | 14.85 | | 2 | | 35 | Catawba Nuclear | Ripp Switching Station | 230.00 | 230.00 | Tower | 24.44 | | 2 | | 36 | | 12 | | | TOTAL | 8299.09 | | 171 | | Name of Respondent
Duke Energy Carolinas, LLC | This Report Is: (1) [X] An Original (2) A Resubmission | Date of Report
(Mo, Da, Yr)
/ / | Year/Period of Report
End of 2011/Q4 | |--|--|---------------------------------------|---| | | TRANSMISSION LINE STATISTIC | S (Continued) | | - 7. Do not report the same transmission line structure twice. Report Lower voltage Lines and higher voltage lines as one line. Designate in a footnote if you do not include Lower voltage lines with higher voltage lines. If two or more transmission line structures support lines of the same voltage, report the pole miles of the primary structure in column (f) and the pole miles of the other line(s) in column (g) - 8. Designate any transmission line or portion thereof for which the respondent is not the sole owner. If such property is leased from another company, give name of lessor, date and terms of Lease, and amount of rent for year. For any transmission line other than a leased line, or portion thereof, for which the respondent is not the sole owner but which the respondent operates or shares in the operation of, furnish a succinct statement explaining the arrangement and giving particulars (details) of such matters as percent ownership by respondent in the line, name of co-owner, basis of sharing expenses of the Line, and how the expenses borne by the respondent are accounted for, and accounts affected. Specify whether lessor, co-owner, or other party is an associated company. - Designate any transmission line leased to another company and give name of Lessee, date and terms of lease, annual rent for year, and how determined. Specify whether lessee is an associated company. - 10. Base the plant cost figures called for in columns (j) to (l) on the book cost at end of year. | Size of | | E (Include in Columi
and clearing right-of | 20070 C-010 | EXPE | NSES, EXCEPT DE | PRECIATION A | ND TAXES | П | |----------------------------------|-------------|---|-------------------|------------------------------|--------------------------------|--------------|--------------------------|-------------| | Conductor
and Material
(i) | Land
(j) | Construction and
Other Costs
(k) | Total Cost
(I) | Operation
Expenses
(m) | Maintenance
Expenses
(n) | Rents
(o) | Total
Expenses
(p) | Line
No. | | 2515 | | | | | | | | 1 | | 2515 | | | | | | | | 2 | | 2515 | 8 8 | | - 0 | | | | 1 | 3 | | 2515 | | | | | | | | 4 | | 2515 | | | | | | | | 5 | | 2515 | | | | | | | | 6 | | 2515 | | | | | | | | 7 | | 2515 | | | | | | | | 8 | | 2515 | | | | | | | | 9 | | 2515 | | | | | | | | 10 | | 2515 | | | | | | | | 11 | | 2515 | | | | | | | | 12 | | 2515 | | | | | | | | 13 | | 2515 | 3 | | | | | | | 14 | | - | 20,646,377 | 106,916,895 | 127,563,272 | | | | | 15 | | | 20,646,377 | 106,916,895 | 127,563,272 | | | | | 16 | | | | | | | | | | 17 | | 1272 | | | | | | | | 18 | | 1272 | | | | | | | | 19 | | 954 8 1272 | | | | | | | | 20 | | 2156 | | | | | | | | 21 | | 954 | | | | | | | | 22 | | 954 | | | | | | | | 23 | | 2156 | | | | | | | | 24 | | 954 | | | | | | | | 25 | | 1272 | | | | | | | | 26 | | 2156 | | | | | | | | 27 | | 2156 | | | | - | | | | 28 | | 2156 | | | | | | | | 29 | | 2156 | | | | | | | | 30 | | 954 | | | | | | | | 31 | | 1272 | | | | | | | | 32 | | 954 | | | | | | | | 33 | | 1272 | | | | | | | | 34 | | 1272 | | | | | | | | 35 | | | 164,522,488 | 1,267,160,474 | 1,431,682,962 | 5,025,261 | 13,395,581 | | 18,420,84 | 42 36 | | Name of Respondent | This Report Is: (1) [X] An Original (2) A Resubmission | Date of Report | Year/Period of Report | |----------------------------
--|----------------|-----------------------| | Duke Energy Carolinas, LLC | | (Mo, Da, Yr) | End of 2011/Q4 | | | TRANSMISSION LINE STAT | ISTICS | | - Report information concerning transmission lines, cost of lines, and expenses for year. List each transmission line having nominal voltage of 132. kilovolts or greater. Report transmission lines below these voltages in group totals only for each voltage. - Transmission lines include all lines covered by the definition of transmission system plant as given in the Uniform System of Accounts. Do not report substation costs and expenses on this page. - 3. Report data by individual lines for all voltages if so required by a State commission. - 4. Exclude from this page any transmission lines for which plant costs are included in Account 121, Nonutility Property. - 5. Indicate whether the type of supporting structure reported in column (e) is: (1) single pole wood or steel; (2) H-frame wood, or steel poles; (3) tower, or (4) underground construction if a transmission line has more than one type of supporting structure, indicate the mileage of each type of construction by the use of brackets and extra lines. Minor portions of a transmission line of a different type of construction need not be distinguished from the remainder of the line. - 6. Report in columns (f) and (g) the total pole miles of each transmission line. Show in column (f) the pole miles of line on structures the cost of which is reported for the line designated; conversely, show in column (g) the pole miles of line on structures the cost of which is reported for another line. Report pole miles of line on leased or partly owned structures in column (g). In a footnote, explain the basis of such occupancy and state whether expenses with respect to such structures are included in the expenses reported for the line designated. | Line
No. | DESIGNA | DESIGNATION | | /OLTAGE (KV)
Indicate where
other than
i0 cycle, 3 phase) | | LENGTH (Pole miles)
(in the case of
underground lines
report circuit miles) | | Number | |-------------|--------------------------|-----------------------------|---------------|--|--------------------------------|--|---------------------------|-----------------| | | From (a) | To (b) | Operating (c) | Designed
(d) | Supporting
Structure
(e) | On Structure
of Line
Designated
(f) | of Another
Line
(g) | Circuits
(h) | | - 1 | Central Tie | Anderson Tie | 230.00 | 230.00 | Tower | 23.12 | | 2 | | 2 | Cliffside Steam | Pacolet Tie | 230.00 | 230.00 | Tower | 23.01 | | 2 | | - 3 | Cliffside Steam | Shelby Tie | 230.00 | 230.00 | Tower | 14.08 | | 2 | | - 4 | Cowans Ford Hydro | McGuire Switching | 230.00 | 230.00 | Tower | 1.68 | | 2 | | - 5 | East Durham Tie | Parkwood Tie | 230.00 | 230.00 | Tower | 19.25 | | - 2 | | 6 | Eno Tap Bent | Progress Energy (Roxboro) | 230,00 | 230.00 | Tower | 13.74 | | 2 | | 7 | Eno Tap Bent | East Durham Tie | 230.00 | 230.00 | Tower | 15.78 | | 2 | | - 8 | Ernest Switching Station | Sadler Tie | 230.00 | 230.00 | Tower | 12.61 | | 2 | | 9 | Harrisburg Tie | Oakboro Tie | 230.00 | 230.00 | Tower | 21.52 | | 2 | | 10 | Hartwell Hydro | Anderson Tie | 230.00 | 238.00 | Tower | 11.13 | | 2 | | 11 | Jocassee Switching | Shiloh Switching | 230.00 | 230.00 | Tower | 22.52 | | 2 | | 12 | Jocassee Switching | Tuckasegee Tie | 230.00 | 230.00 | Tower | 26.62 | | 2 | | 13 | Lakewood Tie | Riverbend Steam | 230.00 | 230.00 | Tower | 10.64 | | 2 | | 14 | Lincoln CT | Longview Tie | 230,00 | 230.00 | Tower | 30.95 | | - 2 | | 15 | Longview Tie | McDowell Tie | 230.00 | 230.00 | Tower | 31.93 | | 2 | | 16 | Marshall Steam | Beckerdite Tie | 230.00 | 230.00 | Tower | 52.61 | | 2 | | 17 | Marshall Steam | Longview Tie | 230.00 | 230.00 | Tower | 29.04 | | 2 | | 18 | Marshall Steam | McGuire Switching | 230.00 | 230.00 | Tower | 13.76 | | 2 | | 19 | Marshall Steam | Stamey Tie | 230.00 | 230.00 | Tower | 13.44 | | 2 | | 20 | Marshall Steam | Winecoff Tie | 230.00 | 230.00 | Tower | 24.35 | | 2 | | 21 | McGuire Switching | Harrisburg Tie | 238.00 | 230.00 | Tower | 36.29 | | - 4 | | 22 | Mitchell River Tie | Antioch Tie | 230.00 | 230.00 | Tower & Pole | 16.90 | | 2 | | 23 | Mitchell River Tie | Rural Hall Tie | 230.00 | 230.00 | Tower | 26.85 | | 2 | | 24 | Morningstar Tie | Oakboro Tie | 230.00 | 230.00 | Tower | 32.55 | | 1 | | 25 | North Greenville Tie | Central Tie | 230.00 | 230.00 | Tower & Pole | 26.22 | | 2 | | 26 | North Greenville Tie | Shilloh Switching | 230.00 | 230.00 | Tower | 8.96 | | 2 | | 27 | Newport Tie | Morningstar Tie | 230.00 | 230.00 | Tower & Pole | 33.59 | | . 1 | | 28 | Newport Tie | SCE&G (Parr) | 230.00 | 230.00 | Tower. | 45.38 | | 1 | | 29 | Oakboro Tie | Progress Energy Rockingham | 230.00 | 230.00 | Tower | 5.13 | | 1 | | 30 | Oconee Nuclear | Central Tie | 230.00 | 230.00 | Tower | 17.62 | | 4 | | 31 | Oconee Nuclear | Jocassee Switching | 230.00 | 230.00 | Tower & Pole | 12.28 | | 2 | | 32 | Oconee Nuclear | North Greenville Tie | 230.00 | 230.00 | Tower & Pole | 29.25 | | 2 | | 33 | Pacolet Tie | Tiger Tie | 230.00 | 230.00 | Tower | 27.96 | | 2 | | 34 | Peach Valley Tie | Tiger Tie | 230.00 | 230.00 | Tower | 15.69 | | 2 | | 35 | Pisgah Tie | Progress Energy Skyland Stm | 230.00 | 230.00 | Towar | 14.41 | | 2 | | 36 | | | | | TOTAL | 8 299.09 | | 171 | | Name of Respondent | This Report Is: | Date of Report | Year/Period of Report | |----------------------------|--------------------------------------|----------------|-----------------------| | Duke Energy Carolinas, LLC | (1) X An Original (2) A Resubmission | (Mo, Da, Yr) | End of2011/Q4 | | | TRANSMISSION LINE STATISTICS | S (Continued) | | - 7. Do not report the same transmission line structure twice. Report Lower voltage Lines and higher voltage lines as one line. Designate in a footnote if you do not include Lower voltage lines with higher voltage lines. If two or more transmission line structures support lines of the same voltage, report the pole miles of the primary structure in column (f) and the pole miles of the other line(s) in column (g) - 8. Designate any transmission line or portion thereof for which the respondent is not the sole owner. If such property is leased from another company, give name of lessor, date and terms of Lease, and amount of rent for year. For any transmission line other than a leased line, or portion thereof, for which the respondent is not the sole owner but which the respondent operates or shares in the operation of, furnish a succinct statement explaining the arrangement and giving particulars (details) of such matters as percent ownership by respondent in the line, name of co-owner, basis of sharing expenses of the Line, and how the expenses borne by the respondent are accounted for, and accounts affected. Specify whether lessor, co-owner, or other party is an associated company. - 9. Designate any transmission line leased to another company and give name of Lessee, date and terms of lease, annual rent for year, and how determined. Specify whether lessee is an associated company. 10. Base the plant cost figures called for in columns (j) to (l) on the book cost at end of year. | Size of | | E (Include in Column
and clearing right-of- | 0.000 | EXPE | NSES, EXCEPT DE | PRECIATION AN | ND TAXES | | |----------------------------------|-------------|--|---------------|------------------------------|--------------------------------|---------------|--------------------------|-------------| | Conductor
and Material
(i) | Land
(j) | Construction and
Other Costs
(k) | Total Cost | Operation
Expenses
(m) | Maintenance
Expenses
(n) | Rents
(o) | Total
Expenses
(p) | Line
No. | | 954 | | | | | | | | 1 | | 954 | | | | | | | | 2 | | 954 | | | | | | | | 3 | | 795 | | | | | | | | 4 | | 1272 | | | | | | | 9 | 5 | | 1272 | | | | | | | J | 6 | | 1272 | | | | | | | | 7 | | 1272 | | | | 7 | | | | 8 | | 954 | | | | | | | | 9 | | 954 | - | | | | | | | 10 | | 2156 | | | | | | | | 11 | | 1272 | | | | | | | | 12 | | 954 | | | - | | - | | | 13 | | 795 | | | | | | | | 14 | | 954 | | | | | | | _ | 15 | | 954 | | | | | | | | 16 | | 1272 | | | - | | | | | 17 | | 1272 | | | | | | | | 18 | | 954 | | | | | | | | 19 | | 1272 | | | | | | | | 20 | | 1272 | | | | | | | | 21 | | 954 | | | - | - | | | | 22 | | 954 | | | | | - | | | 23 | | 954 | | | - | | | | | 24 | | 954 | | | | | | | | 25 | | 954 | | | | | | | | 26 | | 954 | | _ | | | | | | 27 | | 954 | - | | | - | | | _ | 28 | | 954 | | | | | | | | 29 | | 1272 | | | | | | | _ | 30 | | 2156 | 25 | | | | | | - | 31 | | 1272 | | - | - | | | | | 32 | | 954 | | | | | | | | 33 | | 795 | | | | | | | - | 34 | | 954 | | | - | | | | | 35 | | 354 | | | | | | | | 30 | | | 164,522,488 | 1,257,160,474 | 1,431,682,952 | 5,025,261 | 13,395,581 | | 18,420,84 | 12 36 | FERC FORM NO. 1 (ED. 12-87) Page 423.1 | This Report Is | Date of Report | Year/Period of Report | |--------------------------------------|-------------------|--------------------------------| | (1) X An Original (2) A Resubmission | (Mo, Da, Yr) | End of 2011/Q4 | | | (1) X An Original | (1) X An Original (Mo, Da, Yr) | - Report information concerning transmission lines, cost of lines, and expenses for year. List each transmission line having nominal voltage of 132 kilovolts or greater. Report transmission lines below these voltages in group totals only for each voltage. - Transmission lines include all lines covered by the definition of transmission system plant as given in the Uniform System of Accounts. Do not report substation costs and expenses on this page. - 3. Report data by individual lines for all voltages if so required by a
State commission. - 4. Exclude from this page any transmission lines for which plant costs are included in Account 121, Nonutility Property. - 5. Indicate whether the type of supporting structure reported in column (e) is: (1) single pole wood or steel; (2) H-frame wood, or steel poles; (3) tower; or (4) underground construction if a transmission line has more than one type of supporting structure, indicate the mileage of each type of construction by the use of brackets and extra lines. Minor portions of a transmission line of a different type of construction need not be distinguished from the remainder of the line. - 6. Report in columns (f) and (g) the total pole miles of each transmission line. Show in column (f) the pole miles of line or structures the cost of which is reported for the line designated, conversely, show in column (g) the pole miles of line on structures the cost of which is reported for another line. Report pole miles of line on leased or partly owned structures in column (g). In a footnote, explain the basis of such occupancy and state whether expenses with respect to such structures are included in the expenses reported for the line designated. | Line
No: | DESIGNAT | ION | VOLTAGE (KV
(Indicate where
other than
60 cycle, 3 pha | se) | Type of
Supporting | LENGTH
In the
undergro
report cir | (Pole miles)
case of
ound lines
cuit miles) | Number | |-------------|--------------------------|----------------------|---|-----------------|-----------------------|--|--|-----------------| | | From (a) | To
(b) | Operating (c) | Designed
(d) | Structure
(e) | of Line
Designated
(f) | On Structures
of Another
Line
(g) | Circuits
(h) | | 1 | Pleasant GardenTie | Eno Tie | 230,00 | 230.00 | Tower | 42.85 | Q - 181V | 2 | | 2 | Ripp Switching | Riverview Switching | 230.00 | 230.00 | Tower | 9.70 | V. | . 2 | | 3 | Ripp Switching | Shelby Tie | Z30.00 | 230.00 | Tower | 9.95 | | 2 | | 4 | Riverbend Steam | Lincoln CT | 230.00 | 230.00 | Tower & Pole | 11.56 | | - 2 | | - 5 | Riverbend Steam | McGuire Switching | 230.00 | 230.00 | Tower | 5.61 | | - 2 | | - 6 | Riverbend Steam | Ripp Switching | 230.00 | 230.00 | Tower | 30.12 | | - 3 | | 7 | Riverview Switching | Peach Valley Tie | 230.00 | 230.00 | Tower. | 19.33 | | - 2 | | 8 | SCE&G (Parr) | Bush River Tie | 230.00 | 230.00 | Tower | 17.76 | | 1 | | 9 | Shady Grove Tap | Shady Grove Tie | 230.00 | 230.00 | Tower | 7.80 | | 2 | | 10 | Shiloh Switching | Pisgah Tie | 230.00 | 230.00 | Tower | 21.86 | | - 2 | | 31 | Shiloh Switching | Tiger Tie | 230.00 | 230.00 | Tower | 21.46 | | - 2 | | 12 | Stamey Tie | Mitchell River Tie | 230.00 | 230.00 | Tower | 35.92 | | 1 | | 13 | Tiger Tie | North Greenville Tie | 230.00 | 230.00 | Tower | 18.38 | | 2 | | 14 | Winecoff Tie | Buck Tie | 230.00 | 230.00 | Tower | 24.05 | | - 2 | | 15 | | | | | | | | | | 16 | TOTAL 230 KV LINES | | | | | 1,395.18 | | 135 | | 17 | | | | | | | | | | 18 | Nantahala Hydro | Webster Tie | 161.00 | 161.00 | Tower & Pole | 25.79 | | 3 | | 19 | Nantahala Tie | Marble Tie | 161.00 | 161.00 | Tower | 16.85 | | 2 | | 20 | Nantahala Hydro | Santeetlah | 161.00 | 161.00 | Tower | 18.84 | | - 2 | | 21 | Tuckaseegee Tie | Webster | 161.00 | 161.00 | Tower & Pole | 10.39 | | . 2 | | 22 | Tuckasegee Tie | Thorpe Hydro | 161.00 | 161.00 | Tower & Pole | 3.16 | | 1 | | 23 | Wesbter Tie | Lake Emory Tie | 161,00 | 161.00 | Tower & Pole | 12.74 | | | | 24 | West Mill Tie | Lake Emory S. S. | 161.00 | 161.00 | Tower & Pole | 6.65 | | 1 | | 25 | | | | | | | | | | 26 | TOTAL 161 KV LINES | | | | | 94.42 | | 12 | | 27 | | | | | | | | | | 28 | Dan River Steam | Appalachian Power | 138.00 | 138.00 | Tower & Pole | 6.53 | | 1 | | 29 | 115 KV Lines | | 115.00 | 115.00 | Tower & Pole | 55.09 | | | | 30 | 100 KV Lines | | 100.00 | 100.00 | Tower | 2,889.35 | | | | 31 | 100 KV Lines | | 100.00 | 100.00 | Pole | 543.47 | | | | 32 | 100 KV Lines | | 100.00 | 100.00 | Underground | 1.91 | | | | 33 | | | | | | | | | | 34 | TOTAL 100 - 138 KV LINES | | | | | 1,596.35 | | . 6 | | 35 | | | | | | | | | | 36 | | | | | TOTAL | 1,299.09 | | 171 | | Name of Respondent Duke Energy Carolinas, LLC | This Report Is: (1) [X] An Original (2) A Resubmission | Date of Report
(Mo, Da, Yr)
/ / | Year/Period of Report
End of 2011/Q4 | |--|--|---------------------------------------|---| | | TRANSMISSION LINE STATISTIC | \$ (Continued) | | - 7. Do not report the same transmission line structure twice. Report Lower voltage Lines and higher voltage lines as one line. Designate in a footnote if you do not include Lower voltage lines with higher voltage lines. If two or more transmission line structures support lines of the same voltage, report the pole miles of the primary structure in column (f) and the pole miles of the other line(s) in column (g) - 8. Designate any transmission line or portion thereof for which the respondent is not the sole owner. If such property is leased from another company, give name of lessor, date and terms of Lease, and amount of rent for year. For any transmission line other than a leased line, or portion thereof, for which the respondent is not the sole owner but which the respondent operates or shares in the operation of, furnish a succinct statement explaining the arrangement and giving particulars (details) of such matters as percent ownership by respondent in the line, name of co-owner, basis of sharing expenses of the Line, and how the expenses borne by the respondent are accounted for, and accounts affected. Specify whether lessor, co-owner, or other party is an associated company. - Designate any transmission line leased to another company and give name of Lessee, date and terms of lease, annual rent for year, and how determined. Specify whether lessee is an associated company. - 10. Base the plant cost figures called for in columns (j) to (l) on the book cost at end of year. | Size of | | E (Include in Column
and clearing right-of- | | EXPE | NSES, EXCEPT DE | PRECIATION AN | ND TAXES | | |----------------------------------|-------------|--|-------------------|------------------------------|--------------------------------|---------------|--------------------------|-------------| | Conductor
and Material
(i) | Land
(j) | Construction and
Other Costs
(k) | Total Cost
(I) | Operation
Expenses
(m) | Maintenance
Expenses
(n) | Rents
(o) | Total
Expenses
(p) | Line
No. | | 954 | | | | | | | | 1 | | 796 | | | | | | | | 2 | | 954 | | | | | | | T | 3 | | 795 | | | | | | | | 4 | | 1272 | | | | | | | | 5 | | 796 | | | | | | | | 6 | | 795 | | | | | | | 1 | 7 | | 954 | | | | | | | | 8 | | 2515 | | | | | | | | 9 | | 954 | | | - 1 | | | | 8 | 10 | | 1272 | | | | | | | | 11 | | 954 | | | | | | | | 12 | | 954 | | | | | | | | 13 | | 954 | - N | | | | | | | 14 | | | 41,410,192 | | 264,140,138 | | | | | 15 | | | 41,410,192 | 222,729,946 | 264,140,138 | | | | | 16 | | | | | | | | | 0 | 17 | | 795 | | | | | | | | 18 | | 795 | | | | | | | | 19 | | 795 | | | | | | | 1 | 20 | | 796 | | | | | | | 12 | 21 | | 397.5 | | | | | | | | 22 | | 636 | Ţ. | | | | | | 133 | 23 | | 795 | | | | | | | | 24 | | | 3,589,661 | 74,076,758 | 77,646,419 | | | | 8 | 25 | | | 3,569,661 | 74,076,758 | 77,846,419 | | | | | 26 | | | | | | | | | 9 | 27 | | 477 | | | | | | | | 28 | | | | | | | | | | 29 | | | | | | | | | | 30 | | | | | | | | | V | 31 | | | 1000000000 | | - Berenance of | | | | | 32 | | | 69,906,534 | | 649,577,491 | | | | 3 | 33 | | | 69,906,534 | 579,670,957 | 649,577,491 | | | | | 34 | | | | | | | | | | 35 | | | 164,522,488 | 1,267,160,474 | 1,431,682,962 | 5,025,261 | 13,395,581 | | 18,420,8 | 12 20 | | Name of Respondent | This Report Is: (1) [X] An Original (2) A Resubmission | Date of Report | Year/Period of Report | |----------------------------|--|----------------|-----------------------| | Duke Energy Carolinas, LLC | | (Mo, Da, Yr) | End of 2011/Q4 | | | TRANSMISSION LINE STAT | ISTICS | | - Report information concerning transmission lines, cost of lines, and expenses for year. List each transmission line having nominal voltage of 132 kilovolts or greater. Report transmission lines below these voltages in group totals only for each voltage. - Transmission lines include all lines covered by the definition of transmission system plant as given in the Uniform System of Accounts. Do not report substation costs and expenses on this page. - 3. Report data by individual lines for all voltages if so required by a State commission. - 4. Exclude from this page any transmission lines for which plant costs are included in Account 121, Nonutility Property. - 5. Indicate whether the type of supporting structure reported in column (e) is: (1) single pole wood or steel; (2) H-frame wood, or steel poles; (3) tower; or (4) underground construction if a transmission line has more than one type of supporting structure, indicate the mileage of each type of construction by the use of brackets and extra lines. Minor portions of a transmission line of a different type of construction need not be distinguished from the remainder of the line. - 6. Report in columns (f) and (g) the total pole miles of each transmission line. Show in column (f) the pole miles of line on structures the cost of which is reported for the line designated; conversely, show in column (g) the pole miles of line on structures the cost of which is reported for another line. Report pole miles of line on leased or partly owned structures in column (g). In a footnote, explain the
basis of such occupancy and state whether expenses with respect to such structures are included in the expenses reported for the line designated. | Line
No. | DESIGNATION | | VOLTAGE (KV
(Indicate where
other than
60 cycle, 3 pha | se) | Type of
Supporting | LENGTH
do the
urdergro
report cir | (Pole miles)
case of
ound lines
cuit miles) | Number
Of | |-------------|---|-----------|---|-----------------|-----------------------|--|--|-----------------| | | From (a) | To
(b) | Operating (c) | Designed
(d) | Structure
(e) | of Line
Designated
(f) | On Structures
of Another
Line
(g) | Circuits
(h) | | 1 | 66 KV Lines | | 66.00 | 66.00 | Pole | 105.12 | | | | 2 | 66 KV Lines | | 68.00 | 66.00 | Tower | 11.51 | | | | 3 | | | | | | | | | | 4 | TOTAL 66 KV LINES | | | | | 116.63 | | | | - 5 | | | | | | | The state of s | | | 6 | 44 KV Lines | | 44.00 | 44.00 | Tower | 198.58 | | | | 7 | 44 KV Lines | | 44.00 | 44.00 | Pole | 2,197.54 | | | | 8 | 44 KV Lines | | 44.00 | 44.00 | Underground | 0.35 | | | | . 9 | | | | | | | | | | 10 | TOTAL 44 KV LINES | | | _ | | 2,396.47 | | | | 11 | A PROPERTY OF THE | | | | | | | | | 12 | 33 KV Lines | | 33.00 | 33.00 | Tower & Pole | 16.48 | | | | 13 | 24 KV Lines | | 24.00 | 24.00 | Tower & Pole | 81,70 | | | | 14 | 24 KV Lines | | 24.00 | 24.00 | Underground | 0.48 | | 1 | | 15 | 12 KV Lines | | 12.00 | 12.00 | Tower & Pole | 23.60 | | | | 16 | 12 KV Lines | | 12.00 | 12.00 | Underground | 0.24 | | - | | 17 | | | | | | | | | | 18 | TOTAL 12-33 KV LINES | | | | | 122.50 | | . 2 | | 19 | | | | | | | | | | 20 | | | | | | | - | | | 21 | | | | | | | | | | 22 | | | | | | | | | | 23 | | | | | | | | | | 24 | | | | | | | | | | 25 | | | | | | | | | | 26 | | | | | | | | | | 27 | | | | | | | | | | 28 | | | | | | | | | | 29 | | | | | | | | | | 30 | ii | | | | | | | | | 31 | | | | | | | 5 | | | 32 | | | | | | | | | | 33 | | | | | | | | | | 34 | | | | | | | | | | 35 | i. | | | | | | | | | 36 | | | | | TOTAL | 8299.09 | - | 171 | | Name of Respondent | This Report Is: (1) [X] An Original (2) A Resubmission | Date of Report | Year/Period of Report | |----------------------------|--|----------------|-----------------------| | Duke Energy Carolinas, LLC | | (Mo, Da, Yr) | End of 2011/Q4 | | | TRANSMISSION LINE STATISTIC: | S (Continued) | • | - 7. Do not report the same transmission line structure twice. Report Lower voltage Lines and higher voltage lines as one line. Designate in a footnote if you do not include Lower voltage lines with higher voltage lines. If two or more transmission line structures support lines of the same voltage, report the pole miles of the primary structure in column (f) and the pole miles of the other line(s) in column (g) - 8. Designate any transmission line or portion thereof for which the respondent is not the sole owner. If such property is leased from another company, give name of lessor, date and terms of Lease, and amount of rent for year. For any transmission line other than a leased line, or portion thereof, for which the respondent is not the sole owner but which the respondent operates or shares in the operation of, furnish a succinct statement explaining the arrangement and giving particulars (details) of such matters as percent ownership by respondent in the line, name of co-owner, basis of sharing expenses of the Line, and how the expenses borne by the respondent are accounted for, and accounts affected. Specify whether lessor, co-owner, or other party is an associated company. - Designate any transmission line leased to another company and give name of Lessee, date and terms of lease, annual rent for year, and how determined. Specify whether lessee is an associated company. - 10. Base the plant cost figures called for in columns (j) to (l) on the book cost at end of year. | Size of | 100-2019 (2010) (2010) | E (Include in Columi
and clearing right-of | 0.000 | EXPE | NSES, EXCEPT DEF | PRECIATION AN | ND TAXES | | |----------------------------------|------------------------|---|------------------------|------------------------------|--------------------------------|---------------|--------------------------|------------| | Conductor
and Material
(i) | Land
(j) | Construction and
Other Costs
(k) | Total Cost | Operation
Expenses
(m) | Maintenance
Expenses
(n) | Rents
(o) | Total
Expenses
(p) | Line
No | | | | | | | | | | 1 | | | | | | | | | | 2 | | | 4,465,431 | 25,762,173 | 30,227,604 | | | | | . 3 | | | 4,465,431 | 25,762,173 | 30,227,604 | | | | | 4 | | | | 7. (0) | | | | | | 5 | | | | | | | | | | 6 | | | | | | | | | | 7 | | | 22220 | (| samaran B | | 9 | | | 8 | | | 23,960,076 | ************ | 277,469,929 | | | | | 9 | | | 23,950,076 | 253,509,853 | 277,469,929 | | | | | 10 | | | | | | | | | | 11 | | | | | | | | | | 12 | | | | | | | | | | 13 | | | | | | | | | _ | 14 | | | | | | | | | | 15 | | | | 6 400 500 | 5 050 400 | | | | | 16 | | | 564,217
564,217 | | 5,058,109
5,058,109 | | | | | 17 | | | 594,217 | 4,493,092 | 5,056,109 | | | | 1 | 19 | | | | | | | | | + | 20 | | | | | | | | | _ | 21 | | | | | | | | | _ | 22 | | | | | | | | | | 23 | | | | | | | | | | 24 | | | | | | | | | | 25 | | | | | | | | | | 26 | | | | | | | | | 0 | 27 | | | | | | | | | | 28 | | | | | | | | | | 29 | | | | | | | | | | 30 | | | | | | | | | | 31 | | | | | | | | | | 32 | | | | /_ | | | | | | 33 | | | | | | | | | | 34 | | | | | | 5,025,261 | 13,395,581 | | 18,420,84 | 12 35 | | | 164,522,488 | 1,257,160,474 | 1,431,682,962 | 5,025,261 | 13.395.581 | | 18,420,84 | 12 36 | FERC FORM NO. 1 (ED. 12-87) | Name of Respondent Duke Energy Carolinas, LLC | This Report is:
(1) X An Original (2) A Resubmission | Date of Report
(Mo, Da, Yr) | Year/Period of Report | |--|--|--------------------------------|-----------------------| | | FOOTNOTE DATA | | | Schedule Page: 422 Line No.: 1 Column: h For column (h) the number of circuits - 1 & 2 Schedule Page: 422 Line No.: 1 Column: i All Conductors in column (i) are ACSR shown in MCM. FERC FORM NO. 1 (ED. 12-87) Page 450.1 | Name of Respondent | This Report Is (1) IXTAn Original | Date of Report | Year/Period of Report | |----------------------------|--------------------------------------|----------------|-----------------------| | Duke Energy Carolinas, LLC | (1) X An Original (2) A Resubmission | (Mo, Da, Yr) | End of 2011/Q4 | | | TRANSMISSION LINES ADDED D | LIRING YEAR | | - Report below the information called for concerning Transmission lines added or altered during the year. It is not necessary to report minor revisions of lines. - 2. Provide separate subheadings for overhead and under- ground construction and show each transmission line separately. If actual costs of competed construction are not readily available for reporting columns (I) to (o), it is permissible to report in these columns the | Line | LINE DE | SIGNATION | Length | SUPPORTING | STRUCTURE | CIRCUITS PE | R STRUCTU | |------|---------------------------|------------------|-------------|------------|--------------------------------|-------------|-----------| | No. | From | То | in
Miles | Туре | Average
Number per
Miles | Present | Ultimate | | | (a) | (b) | (c) | (d) | (e) | (f) | (g) | | 1 | Overhead New Lines | | | | | | | | 2 | Cliffside Unit 6 | Cliffside Tie | 1.14 | | 9.00 | 1 | | | 3 | E Durham Tie | Stallings Rd Ret | 5.93 | | 11.00 | 1 | | | 4 | Glen Raven Mn | Pleasant Garden | 0.01 | Pole | 200.00 | 2 | | | - 5 | American Express Tap 1 | | 0.10 | Pole | 30.00 | 1 | | | 6 | American Express Tap 2 | | 0.08 | Pole | 63.00 | 1 | | | 7 | Andale | | 2.14 | | 13.00 | t | | | | Pisgah T | Horseshoe T | 0.05 | Tower | 20.00 | 1 | | | 9 | Cliffside Tie Service Tap | | 0.19 | Pole | 26.00 | 1 | | | 10 | Camp Creek Ret Tap | | 2.84 | Pole | 12.00 | 1 | | | 11 | Webster | Hyatt Tie | 0.02 | Pole | 100.00 | 1 | | | 12 | Fagan Bent | ColumbusRet | 0.02 | Pole | 50.00 | 1 | | | 13 | Belews Creek Pump Station | | 0.05 | Pole | 20.00 | 1 | | | 14 | O'neal Retail Tap | | 0.03 | Pole | 67.00 | - 1 | | | 15 | Tiger Tie | Campobello Tie | 0:44 | | 12.00 | | | | 16 | | | | | | | | | 17 | | | | | | | | | 18 | | | | | | | | | 19 | | | | | 1 | | | | 20 | | | | | | | | | 21 | | | | | | | | | 22 | | | | | 1 | | | | 23 | | | - | | | - | | | 24 | Overhead Major Rebuild | | | | | | | | 25 | Jocassee Tie | Cliffside Tie | 0.07 | Pole | 29.00 | - 1 | | | 26 | Cliffside Steam Unit 6 | McGurie SW | 0.07 | Pole | 72.00 | 1 | | | 27 | Foote Mineral Tap | | 0.31 | Pole | 10.00 | 1 | | | 28 | | | | | | | | | 29 | | | | | | | | | 30 | | | | | | | | | 31 | | | | | | | | | 32 | | | | | | | | | 33 | | | | | | | | | 34 | | | 9 1 3 | | | | | | 35 | | | | | | | | | 36 | | | | | | | | | 37 | | | | | | | | | 38 | | | | | | | | | 39 | | | | | | | | | 40 | | | | | | | | | 41 | | | 8 1 | | | | | | 42 | | | | | | | | | 43 | | | | | | | | | -200 | | | | | - | | | | 44 | TOTAL | | 13.49 | | 744.00 | 18 | | FERC FORM NO. 1 (REV. 12-03) Page 424 | Name of Respondent | This Report Is: (1) [X]An Original | Date of Report
(Mo, Da, Yr) | Year/Period of Report | |----------------------------|------------------------------------|--------------------------------|-----------------------| | Duke Energy Carolinas, LLC | (2) A Resubmission | (Mo, Da, 11) | End of 2011/Q4 | TRANSMISSION LINES ADDED DURING YEAR (Continued) costs. Designate, however, if estimated amounts are reported. Include costs of Clearing Land and Rights-of-Way, and Roads and Trails, in column (i) with appropriate footnote, and costs of Underground Conduit in column (m). If design voltage differs from operating voltage, indicate such fact by footnote; also where line is other than 60 cycle, 3 phase, indicate such other characteristic. | | CONDUCTORS | | Voltage | | | LINE CC | ST | | Line | |-------------|-------------------|-------------------------------------|-------------|--------------------------------|--------------------------------------|----------------------------------|------------------------------|--------------|---------------------------------| | Size
(h) | Specification (i) | Configuration
and Spacing
(j) | (Operating) | Land and
Land Rights
(I) | Poles, Towers
and Fixtures
(m) | Conductors
and Devices
(n) | Assat
Retire, Costs
(o | Total
(p) | No | | | | | 100 | | | | | | 93 | | 2515 | ACSR | | 525 | | 2,166,298 | | | 3,494,026 | - 2 | | 964 | ACSR | | 100 | 65,249 | 5,192,798 | 3,182,681 | 9 | 8,440,726 | 2 | | 795 | ACSR | | 100 | | 181,398 | 111,178 | | 292,574 | - 24 | | 566.5 | ACSR | | 100 | | 131,591 | 80,652 | | 212,243 | | | 556.5 | ACSR | | 100 | | 73,750 | 45,201 | i i | 118,951 | 6 | | 954 | AAC | | 100 | 81,458 | 859,493 | 526,786 | | 1,467,735 | - 7 | | 964 | ACSR | | 100 | | 279,956 | 171,586 | | 451,542 | 2
3
4
6
6
7
8 | | 336 | ACSR | | 44 | | 209,760 | 128,563 | | 338,323 | 9 | | 795 | ACSR | | 66 | | 1,186,087 | 726,956 | | 1,913,043 | 10 | | 397.5 | ACSR | | 66 | | 243,069 | 148,977 | | 392,046 | | | 336.4 | ACSR | | 44 | | 33,612 | 20,601 | | 54,213 | 12 | | 556 | ACSR | | 44 | | 161,200 | 98,800 | | 260,000 | | | 556 | ACSR | | 100 | | 114,001 | 69,871 | | 183,872 | | | 954 | ACSR | | 100 | 206,932 | 336,557 | 206,277 | | 749,766 | | | | | | | | | | | | 16 | | | | | | | | | | | 17 | | | | | | | | | | | 18 | | | | (| | | | | | | 19 | | | | | | | | | | | 20 | | | | | | | - 3 | | | | 21 | | | | | | | | | | | 22 | | | | | 1 | | | | | | 23 | | | | | | | | | | | 24 | | 2515 | ACSR | | 525 | | 436,083 | 267,277 | | 703.360 | | | 2515 | ACSR | | 525 | 290,475 | 406,961 | 249,428 | | 946.864 | | | 336 | ACSR | | 44 | | 98,973 | 60,661 | | 159,634 | | | - | | | | | | - Inches | | | 28 | | | | | | | | | | | 29 | | | | | | | | | | | 30 | | | | | | | | | | | 31 | | | | | | | | | | | 32 | | | | | | | | | | | 33 | | | | | | | | | | | 34 | | | | | | | | | | | 35 | | | | | | | | | | - | 36 | | | | | | | | | | | 37 | | | | | | | | | | | 38 | | | | - | | | - | | | | 39 | | | | | (A | | | | | | 40 | | | | | | | | | | | 41 | | | | | | | | | | | 42 | | | | | 1 | | | | | | 43 | | | | | | 220,000 | 7,7830071 | 183660000 | | 600000000 | | | | | | | 644,112 | 12,111,581 | 7,423,225 | | 20,178,918 | 44 | # GENERATION AND ASSOCIATED TRANSMISSION FACILITIES SUBJECT TO CONSTRUCTION DELAYS A list of any generation and associated transmission facilities under construction which have delays of over six months in the previously reported in-service dates and the major causes of such delays. Upon request from the NCUC Staff, the reporting utility shall supply a statement of the economic impact of such delays: There are no delays over six months in the stated in-service dates. #### **2012 FERC Form 715** The 2012 FERC Form 715 filed March 2012, is confidential and filed under seal. ### APPENDIX G: OTHER INFORMATION (ECONOMIC DEVELOPMENT) ### **Customers Served Under Economic Development:** In the NCUC Order issued in Docket No. E-100, Sub 97, dated November 15, 2002, the NCUC ordered North Carolina utilities to review the combined effects of existing economic development rates within the approved IRP process and file the results in its short-term action plan. The incremental load (demand) for which customers are receiving credits under economic development rates and/or self-generation deferral rates (Rider EC), as well as economic redevelopment rates (Rider ER) as of June 2012 is: #### Rider EC: 89 MW for North Carolina 9 MW for South Carolina #### Rider ER: 3 MW for North Carolina 1 MW for South Carolina # APPENDIX H: NON-UTILITY GENERATION/CUSTOMER-OWNED GENERATION/STAND-BY GENERATION: In the NCUC's Order *Revising Integrated Resource Planning Rules* in Docket No. E-100, Sub 111, dated July 11, 2007, the NCUC required North Carolina utilities to provide a separate list of all non-utility electric generating facilities in the North Carolina portion of their control areas, including customer-owned and standby generating facilities, to the extent possible. Duke Energy Carolinas' response to that Order was based on the best available information, and the Company has not attempted to independently validate it. In addition, some of that information duplicates data that Duke Energy Carolinas supplies elsewhere in this IRP. The Company has continued to add small non-utility electric generation since the 2010 IRP. An updated listing is included below. The tables in this Appendix represent those non-utility generation and stand-by generation contracts that were signed as of August 1, 2012. It is prudent to note that additional contracts are in various phases of signing and negotiation, and these tables frequently change. Tables 5.E and 5.F in Chapter 5 also represent a high-level snapshot of some of the wholesale non-utility generation contracts signed as of August 1, 2012. The Company also includes a full list in its annual status report filed in Docket No. E-100, Sub 41B. ### **PURPA** Qualifying Facilities | PURPA QUALIFYING FACILITIE | S (Selling electricity | to Duke Ene | ergy Carolinas) | | |---|------------------------|-----------------|-------------------|---| | Supplier | City | Nameplate
KW | Primary Fuel Type | Part of Total
Supply
Resources ¹ | | 203 Neotrantor LLC | Hendersonville | 9 | Photovoltaic | Yes | | Active Concepts - LLC | Lincolnton | 75 | Photovoltaic | Yes | | Advantage Investment Group, LLC | Gastonia | 640 | Hydroelectric | Yes | | AKS Realty & Development
(Solar Tech South) | Chapel Hill | 3 | Photovoltaic | Yes | | Alamance Hydro, LLC | Glen Raven | 240 | Hydroelectric | Yes | | Amelia M. Collins | Chapel Hill | 4 | Photovoltaic | Yes | | Andrews Truss. Inc. | Andrews | 10 | Photovoltaic | Yes | | Anna L. Reilly | Winston-Salem | 4 | Photovoltaic | Yes | | Arnold M. Schechter | Chapel Hill | 10 | Photovoltaic | Yes | | Arrowood Construction | Franklin | 4 | | Yes | | Barbara Ann Evans | Caroleen | 324 | | Yes | | Barry L Bingham | Lawndale | 10 | , | Yes | | Barry R. Wharton | Bryson City | 3 | | Yes | | Benjamin R. Eustice | Conover | 4 | | Yes | | Berjouhi Keshguerian | High Point | 4 | | Yes | | Gail S. Schneitler | Pilot Mountain | 10 | Photovoltaic | Yes | | Biomerieux, Inc. | Durham | 124 | | Yes | | Black Hawk, Inc. | Hendersonville | 9 | | Yes | | Boyd Leon Hyder | Hendersonville | 10 | Photovoltaic | Yes | | Brien R. Deuterman | Greensboro | 4 | Photovoltaic | Yes | | Bryan C. Turner | Durham | 7 | Photovoltaic | Yes | | Burlington Hydro LLC | Burlington | 150 | Hydroelectric | Yes | | Byron Matthews | Chapel Hill | 3 | | Yes | | Catawba County - Blackburn Landfill | Newton | 4,000 | Landfill Gas | Yes | | Catherine C. Hooks | Troutman | 3 | Photovoltaic | Yes | | Chad D Davis | Burlington | 3 | Photovoltaic | Yes | | Chapel Hill Tire Company | Carrboro | 16 | Photovoltaic | Yes | | Charles Brandon Mitchell | Durham | 4.16 | Photovoltaic | Yes | | Christopher D. Hardin | Huntersville | 6 | Photovoltaic | Yes | | Cisco Systems Inc. | Triangle Park | 100 | Photovoltaic | Yes | | City of Charlotte | Charlotte | 250 | Photovoltaic | Yes | | Cliffside Mills, LLC | Cliffside | 1,600 | Photovoltaic | Yes | | Commonwealth Brands Inc. | Reidsville | 169 | Photovoltaic | Yes | | Concepts By Gary, LLC | Advance | 10 | Photovoltaic | Yes | | Concord Energy LLC | Concord | 11500 | Landfill Gas | Yes | | CPIM, LLC | Carrboro | 9.9 | Photovoltaic | Yes | | Daniel E. Suman | Chapel Hill | 4 | Photovoltaic | Yes | | David Birkhead | Hillsborough | 2 | Photovoltaic | Yes | | David E. Guinnup | Durham | 4 | Photovoltaic | Yes | | David E. Shi | Brevard | 3 | Photovoltaic | Yes | | David H. Newman | Greensboro | 6 | Photovoltaic | Yes | | David Boyer | Sandy Ridge | 4 | Photovoltaic | Yes | | David M. Thomas | Lenoir | 6 | | Yes | | David A. Ringenburg | Chapel Hill | 8 | | Yes | | David W. Walters | Sylva | 5 | | Yes | | David Wiener DBA JZ Solar Electric | Chapel Hill | 3 | | Yes | | Davidson Gas Producers, LLC-Landfill Gas | Lexington | 1600 | Landfill Gas | Yes | | DDM Mortgage Corporation | Browns Summit | 72 | | Yes | | Decision Support Management LLC | Matthews | 30 | | Yes | | Dee Industries, Inc. | China Grove | 4 | Photovoltaic | Yes | | Supplier | City | Nameplate
KW | Primary Fuel Type | Part of Total
Supply
Resources ¹ | |---|----------------|-----------------|-------------------|---| | Delta Products Corporation | RTP | 30 | Photovoltaic | Yes | | Diann M. Barbacci | Kernersville | 2 | Photovoltaic | Yes | | Dirk J. Spruyt | Chapel Hill | 4 | Photovoltaic | Yes | | Dixon Dairy Road | Kings Mountain | 4,000 | | Yes | | Don A Bicknell | Charlotte | 4 | | Yes | | Douglas Albright Thompson | Burlington | 3 | | Yes | | Dr. James David Branch | Winston-Salem | 11 | Photovoltaic | Yes | | Ecologic-Studio, LLC | Chapel Hill | 4 | | Yes | | Edward W. Witkin | Chapel Hill | 6 | | Yes | | Elaine K. Scott | Charlotte | 3 | | Yes | | Elizabeth D Burns | Charlotte | 4 | | Yes | | Elizabeth D. Hilborn | Chapel Hill | 3 | | Yes | | Elizabeth J Mutran | Durham | 4 | | Yes | | Elsewhere Living Museum | Greensboro | 4.8 | | Yes | | Eric L. Gaylord | Matthews | 4.0 | | Yes | | Erik Kimelman | Greensboro | 5 | | Yes | | Erik P. Raudsep | Durham | 4 | | Yes | | Everett Williams | Robbinsville | 5 | | Yes | | FLS Owner II, LLC- McDowell Senior Center-Solar | Marion | 4 | , | Yes | | | | 3 | | Yes | | Fogleman Construction, Inc. | Graham | _ | | | | Foothills Wineworx Inc. | Morganton | 24 | | Yes | | Frances L. Thompson | Hickory | 5 | | Yes | | Friendship Trays, Inc. | Charlotte | 8 | | Yes | | Gail D. Schmidt | Tryon | 3 | | Yes | | Gail Severs Schneitler | Pilot Mountain | 10 | | Yes | | Gas Recovery Systems, LLC | Concord | 5,000 | | Yes | | Gaston County | Dallas | 4,800 | | Yes | | Geoffrey E. Gledhill | Cedar Grove | 6 | | Yes | | George F. Fralick | Edneyville | 3 | | Yes | | Gerald W. Meisner & Harol M. Hoffman | Greensboro | 4 | | Yes | | Gerry Priebe | Bryson City | 7 | Photovoltaic | Yes | | Greensboro Plumbing Supply | Greensboro | 50 | Photovoltaic | Yes | | Gwenyth T. Reid | Hillsborough | 4 | | Yes | | H. Malcolm Hardy | Chapel Hill | 3 | | Yes | | Haneline Power, LLC | Millersville | 365 | Hydroelectric | Yes | | Hardins Resources Company | Hardens | 820 | , | Yes | | Haw River Hydro Company | Saxapahaw | 1,500 | Hydroelectric | Yes | | Hayden-Harman Foundation | Burlington | 2 | Photovoltaic | Yes | | Hendrik J. Roddenburg | Chapel Hill | 3 | Photovoltaic | Yes | | Holzworth Holdings, Inc. | Durham | 3 | Photovoltaic | Yes | | Innovative Solar Solutions | Charlotte | 4 | Photovoltaic | Yes | | Irvine River Company | Eden | 500 | Hydroelectric | Yes | | J Chester Grey | Vale | 10 | Photovoltaic | Yes | | Jafasa Farms - Residence | Horseshoe | 6 | Photovoltaic | Yes | | Jafasa Farms - Greenhouse | Horseshoe | 6 | | Yes | | James B. Sherman | Chapel Hill | 5 | | Yes | | James E. Jackson | Mount Airy | 12.26 | | Yes | | James Edward Rowell Jr. | Charlotte | 4 | | Yes | | James J. Boyle | Durham | 4 | | Yes | | James Lee Johnson | Matthews | 2 | | Yes | | Supplier | City | Nameplate
KW | Primary Fuel Type | Part of Total
Supply
Resources ¹ | |--|------------------------------|-----------------|-------------------|---| | James Richard Trevathan | Highlands | 3 | Photovoltaic | Yes | | JDC Manufacturing, LLC | Reidsville | 90 | Photovoltaic | Yes | | Jeffery L. Pardue | Wilkesboro | 4 | Photovoltaic | Yes | | Jerome Levit | Graham | 2 | Photovoltaic | Yes | | Jim and Linda Alexander | Chapel Hill | 4 | | Yes | | Joel L. Hager | Salisbury | 4 | | Yes | | John B. Robbins | Concord | 10 | Photovoltaic | Yes | | John D. Whitler | Randleman | 4 | | Yes | | John H. DiLiberti | Hillsborough | 10 | Photovoltaic | Yes | | John J. Hammiller | Jonesville | 4 | | Yes | | Juba Aluminum Products Company, Inc. | Concord | 9 | | Yes | | Katharine L. Popejoy | Charlotte | 5 | Photovoltaic | Yes | | Keith Adam Smith | Nebo | 2 | | Yes | | Kenneth A. Bollen | Chapel Hill | 2 | | Yes | | Kevin Newell | Mooresville | 4 | | Yes | | KMBA, LLC | Charlotte | 9 | | Yes | | Laura J. Ballance | Durham | 7 | Photovoltaic | Yes | | Lawrence Electric, Inc. | Salisbury | 2 | Photovoltaic | Yes | | Lawrence Lee Adrian | Durham | 4 | Photovoltaic | Yes | | Leon's Beauty School, Inc. | Greensboro | 35 | | Yes | | Lynwood Solar I, LLC | Kings Mountain | 135 | Photovoltaic | Yes | | Marilyn M. Norfolk | Chapel Hill | 5 | | Yes | | Mark A. Powers | Chapel Hill | 2 | | Yes | | | Durham | 3 | | Yes | | Mark S. Trustin Attorney At Law Markus Andres | | 4 | | Yes | | Martin Joseph Lashua | Chapel Hill
Hunters ville | 4 | | | | Martin Truex Jr. LLC | Mooresville | | | Yes | | | | 60 | | Yes | | Mary Karen Nicholson Matthew T. Ewers | Mebane | 2 | | Yes | | **** | Charlotte | | | Yes
Yes | | Mayberry Solar LLC Mayo Hydropower, LLC | Mount Airy | 1,000
951 | | Yes | | | Mayodan | | Hydroelectric | | | Mayo Hydropower, LLC | Mayodan | 1,275 | | Yes | | Megawatt Solar, Inc. Mehul Shah | Hillsborough
Huntersville | 5 | | Yes | | | Yadkinville | 4 | | Yes | | Michael G. Hitchcock | | 8 | | Yes | | Michael J. Peterson | Charlotte | 1.89
1.800 | | Yes | | Mill Shoals Hydro Company, Inc. | High Shoals | , | 7 | Yes | | Molly S. Payne | Pinnacle | 4 | | Yes | | MP Durham, LLC | Durham | 3,180 | | Yes | | Namron, Inc. | Charlotte | 4 | | Yes | | Nathaniel J. Poovey | Newton | 5 | | Yes | | National Renewable Energy Corporation | Gastonia | 635 | | Yes | | Newton-Conover City Schools | Conover | 135 | | Yes | | Norris Job Galyan | Concord | 4 | | Yes | | Northbrook Carolina Hydro, L.L.C Turner Shoals | Mill Spring | 5,500 | | Yes | | Nypro INC dba Nypro Carolinas | Mebane | 222 | Photovoltaic | Yes | | Oakdale Holding, LLC | Hillsborough | 18 | | Yes | | Oenophilia | Hillsborough | 18 | Photovoltaic | Yes | | Old Dominion Freight Line Inc | Thomasville | 1,500 | | Yes | | Optima Engineering | Charlotte | 8 | Photovoltaic | Yes | | Pacifica Master Homeowners' Association Carrboro 5 Photovoltaic Yes Paul C. Kuo Chapel Hill 3 Photovoltaic Yes Paul G. Keller DBA Futility Chapel Hill 4 Photovoltaic Yes Paul G. Keller DBA Futility Chapel Hill 4 Photovoltaic Yes Paul G. Keller DBA Futility Chapel Hill 4 Photovoltaic Yes Paul M. Neubauer Graham 2 Photovoltaic Yes Phillip E. Caldwell Brevard 3 Photovoltaic Yes Phillip E. Caldwell Brevard 3 Photovoltaic Yes Phillip B. Caldwell Brevard 3 Photovoltaic Yes Pickens Mill Hydro, LLC Charlotte 600 Hydroelectric Yes Pickens Mill Hydro, LLC Charlotte 600 Hydroelectric Yes Pickens Mill Hydro, LLC Charlotte 600 Hydroelectric Yes Public Library of Charlotte 8 Meck County Charlotte 33 Photovoltaic Yes Public Library of Charlotte 8 Meck County Charlotte 9 Photovoltaic Yes Rainer Dammers Chapel Hill 4 Photovoltaic Yes Rajandry Charlotte 9 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Raylen Vineyards, Inc. Mocks wille 10 Photovoltaic Yes Ramona L. Shenwood Charlotte 4 Photovoltaic Yes Ramona L. Shenwood Charlotte 4 Photovoltaic Yes Ramona L. Shenwood Charlotte 4 Photovoltaic Yes Ramona L. Shenwood Charlotte 9 Photovoltaic Yes Ramona L. Shenwood Charlotte 9 Photovoltaic Yes Rabecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic
Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Garton Greensboro 5 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Samuel C. Bingham Rutherfordton 9 Photovoltaic Yes Samuel C. Bing | Supplier Supplier | City | Nameplate
KW | Primary Fuel Type | Part of Total
Supply
Resources ¹ | |--|--|----------------|-----------------|-------------------|---| | Paul C. Kuo Chapel Hill 3 Photovoltaic Yes Yes Paul M. Neubauer Graham 2 Photovoltaic Yes Yes Pholisovoltaic Piere Burke Sylva 9 Photovoltaic Yes Yes Pickens Mil Hydro, LLC Charlotte 600 Hydroelectric Yes Public Library of Charlotte 800 Hydroelectric Yes Public Library of Charlotte 33 Photovoltaic Yes Public Library of Charlotte 33 Photovoltaic Yes Public Library of Charlotte 33 Photovoltaic Yes Rainer Dammers Chapel Hill 4 Photovoltaic Yes Rainer Dammers Chapel Hill 4 Photovoltaic Yes Rajen Y. Chacko Charlotte 3 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Ramona L. Sherwood Charlotte 4 Photovoltaic Yes Ramona L. Sherwood Charlotte 4 Photovoltaic Yes Rebecca A. Durante Charlotte 2 Photovoltaic Yes Rebecca A. Durante Charlotte 2 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Richard J. Harkrader Durham 4 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Carton Greensboro 4 Photovoltaic Yes Robert Striboll Greensboro 4 Photovoltaic Yes Robert Striboll Greensboro 4 Photovoltaic Yes Robert Striboll Greensboro 4 Photovoltaic Yes Robert Striboll Greensboro 5 Photovoltaic Yes Robert Striboll Greensboro 5 Photovoltaic Yes Robert Grapher Falls Warrensville 20 Hydroelectric Yes Robert Grapher Falls Warrensville 20 Hyd | Pacifica Master Homeowners' Association | Carrboro | 5 | Photovoltaic | Yes | | Paul G. Keller DBA Futility Paul M. Neubauer Graham 2 Photovoltaic Yes Paul M. Neubauer Graham 2 Photovoltaic Yes Phillip E. Miner Ellenboro 5 Photovoltaic Yes Phillip E. Miner Ellenboro 5 Photovoltaic Yes Phillip E. Aldwell Brevard 3 Photovoltaic Yes Phillip E. Miner Flew Burke Sykva 9 Photovoltaic Yes Pickens Mil Hydro, LLC Charlotte 600 Hydroelectric Yes Pickens Mil Hydro, LLC Charlotte Flowing Graham 4 Photovoltaic Yes Pickens Mil Hydro, LLC Charlotte Flowing Graham Shernis Ford 4 Photovoltaic Yes R. Lawrence Ashe, Jr. Glenville 4 Photovoltaic Yes Rajan Y. Chacko Charlotte 3 Photovoltaic Yes Rajan Y. Chacko Charlotte 3 Photovoltaic Yes Rajan Y. Chacko Charlotte 3 Photovoltaic Yes Rajan Y. Chacko Charlotte 3 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 10 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 10 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 10 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 2 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 2 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 2 Photovoltaic Yes RayLen Vineyards, Inc. Mckswille 2 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 3 Photovoltaic Yes Richard J. Harkrader Durham 4 Photovoltaic Yes Richard J. Harkrader Durham 4 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Adams Hendersonville 9.9 Photovoltaic Yes Robert Adams Hendersonville 9 Photovoltaic Yes Robert M. Stone Charlotte 5 Photovoltaic Yes Robert M. Stone Charlotte Forein Adams Robert M. Stone Robert M. Stone Charlotte Forein Adams Robert M. Stone Charlotte Forein Adams Robert M. Stone Robert M. Stone Charlotte Forein Adams Reverselle Graham 6 Photovoltaic Yes Robert M. Stone S | Paul C. Kuo | Chapel Hill | 3 | | Yes | | Paul M Neubauer Graham 2 Photovoltaic Yes Philip E. Miner Ellenboro 5 Photovoltaic Yes Philip E. Caldwell Brevard 3 Photovoltaic Yes Pleire Burke Sylva 9 Public Library of Charlotte 600 Photovoltaic Yes Public Library of Charlotte 8 Photovoltaic Yes Public Library of Charlotte 8 Photovoltaic Yes Public Library of Charlotte 4 Photovoltaic Yes Rainer Dammers Chapel Hill 4 Photovoltaic Yes Rajah Y. Chacko Charlotte 3 Photovoltaic Yes Rajah Y. Chacko Charlotte 4 Photovoltaic Yes Rajah Y. Chacko Charlotte 4 Photovoltaic Yes Rajah Y. Chacko Charlotte 4 Photovoltaic Yes RayLen Nineyards Inc. Mockswille 10 Photovoltaic Yes Rebecca A Durante Charlotte 2 Photovoltaic Yes Rebecca A Durante Charlotte 2 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Robert Carton Glenville 9 Photovoltaic Yes Robert Carton Glenville 9 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald Lippard Randleman 6 Photovoltaic Yes Ronald Lippard Randleman 6 Photovoltaic Yes Ronald Routers Durham 5 Photovoltaic Yes Ronald Routers Durham 5 Photovoltaic Yes Ronald Routers Durham 6 Photovoltaic Yes Ronald Routers Photovoltaic Yes Ronald Routers Photovoltaic Yes Ronald Routers | Paul G. Keller DBA Futility | | 4 | Photovoltaic | Yes | | Phillip B. Marer Phillip B. Caldwell Phillip B. Caldwell Phillip B. Caldwell Phillip B. Caldwell Phillip B. Caldwell Phillip B. Caldwell Premard Syva 9 Photovoltaic Yes Pickens Mill Hydro, LLC Charlotte 600 Hydroelectric Yes Public Library of Charlotte & Meck. County Charlotte R. Lawrence Ashe, Jr. Cienville Rainer Dammers Chapel Hill 4 Photovoltaic Yes Rajand Y. Chacko Rajan Y. Chacko Charlotte Rajendra Morey Durham 7 Photovoltaic Yes Ramona L. Sherwood Charlotte 4 Photovoltaic Yes Rayen Vineyards, Inc. Mocksville 10 Photovoltaic Yes Rebecca A. Durante Chapel Hill 3 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 4 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 7 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 8 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 9 Photovoltaic Yes Robert Cardon Glenville 9 Photovoltaic Yes Robert Cardon Glenville 9 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 5 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 5 Photovoltaic Yes Robert Skirboll Greensboro 5 Photovoltaic Yes Robert Skirboll Greensboro 6 Photovoltaic Yes Robert Skirboll Greensboro 7 Photovoltaic Yes Robert Skirboll Greensboro 8 Photovoltaic Yes Robert Skirboll Greensboro 9 Photovoltaic Yes Robert Sharpe-Falls) Norwood 5 Stell Russell Vondaic Yes Ronol Brevard 7 Shotovoltaic Yes Ronol Brevard 7 Shotovoltaic Yes Ronol Brevard 7 Shotovoltaic Yes Ronole Brevard 7 Shotovoltaic Yes Ronole Cardon 8 Photovoltaic Yes Ronole Cardon 9 Photovoltaic Yes Ronole Cardon 9 Photovoltaic Yes Samuel C. Bingham Rutherforton 9 Photovoltaic Yes Shewn D. Hydroelectric Yes Shewn D. Hydroelectric Yes Shewn D. Hydroelectric Yes Shewn D. Hydroelectric Yes Shewn D. Hydroelectric Yes Shewn D. Hotovoltaic Yes Shewn D. Hotovolta | | | | | | | Phillip B. Caldwell Brevard 3 Photovoltaic Yes | | | | | | | Pierre Burke Pickens Mil Hydro, LLC Pickens Mil Hydro, LLC Charlotte Ocharlotte Ocharlot | | | | | | | Pickens Mil Hydro, LLC Charlotte Charlotte Pippin Home Designs Sherrils Ford Aphotovoltaic Yes Public Library of Charlotte & Meck. County Charlotte 33 Photovoltaic Yes R. Lawrence Ashe, Jr. Gierwille Aphotovoltaic Yes Rainer Dammers Chapel
Hill Aphotovoltaic Yes Rainer Dammers Chapel Hill Aphotovoltaic Yes Rajah Y. Charkok Charlotte Aphotovoltaic Yes Rajah Y. Charkok Charlotte Aphotovoltaic Yes Rajah Y. Charkok Charlotte Aphotovoltaic Yes Rajah Y. Charkok Charlotte Aphotovoltaic Yes Rajendra Morey Durham Aphotovoltaic Yes Rajendra Morey Durham Aphotovoltaic Yes RayLen Vineyards, Inc. Mockswille Aphotovoltaic Yes Rebecca A Durante Charlotte Charlotte Charlotte Aphotovoltaic Yes Rebecca T. Cobey Chapel Hill Aphotovoltaic Yes Rebecca T. Cobey Chapel Hill Aphotovoltaic Yes Richard J. Harkrader Durham Aphotovoltaic Yes Robert Carton Glerwille Aphotovoltaic Yes Robert Carton Glerwille Aphotovoltaic Yes Robert E Adams Abenery Belmont Aphotovoltaic Yes Robert Skriboll Greensboro Aphotovoltaic Yes Robert M. Stone Charlotte Aphotovoltaic Yes Robert M. Stone Charlotte Aphotovoltaic Yes Robert M. Stone Charlotte Aphotovoltaic Yes Robert M. Stone Charlotte Aphotovoltaic Yes Robert M. Stone Charlotte Aphotovoltaic Yes Robert M. Stone Charlotte Aphotovoltaic Yes Ron B. Rozzelle Graham Aphotovoltaic Yes Ronald R. Butters Norwood 5.16 Aphotovoltaic Yes Ronald E. Butters Aphotovoltaic Yes Ronald E. Butters Aphotovoltaic Yes Ronald E. Butters Aphotovoltaic Yes Ronald E. Butters Aphotovoltaic Yes Salem Energy Systems, L.L.C. Winston-Salem | • | | | | | | Pippin Home Designs Sherrils Ford 4 Photovoltaic Yes | 10110 = 01110 | , | _ | | | | Public Library of Charlotte & Meck. County Charlotte 33 Photovoltaic Yes R. Lawrence Ashe, Jr. Glenville 4 Photovoltaic Yes Rajend Profession Yes Rajend Profession Yes Rajend Profession Yes Rajend Profession Yes Rajendra Morey Durham 7 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes RayLen Vineyards, Inc. Mockswille 10 Photovoltaic Yes RayLen Vineyards, Inc. Mockswille 10 Photovoltaic Yes Rebecca A Durante Charlotte 2 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Richard Sweeney Belmont 4 Photovoltaic Yes Richard Sweeney Belmont 4 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greansboro 5.16 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Rame Photovoltaic Yes Rame Repressive | | | | , | | | R. Lawrence Ashe, Jr. Rainer Dammers Chapel Hill A Photovoltaic Yes Raiph Y. Chacko Charlotte A Photovoltaic Yes Rajah Y. Chacko Charlotte A Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Ramona L. Sherwood Charlotte A Photovoltaic Yes Ramona L. Sherwood Charlotte A Photovoltaic Yes Ramona L. Sherwood Charlotte A Photovoltaic Yes Rebecca A Durante Charlotte Charlotte Charlotte Charlotte Charlotte Photovoltaic Yes Rebecca G. Laskody Chapel Hill A Photovoltaic Yes Rebecca G. Laskody Chapel Hill Photovoltaic Yes Richard J. Harkrader Durham A Photovoltaic Yes Richard J. Harkrader Durham A Photovoltaic Yes Richard J. Harkrader Gienville 9.9 Photovoltaic Yes Robert E Adams Hendersonville 4 Photovoltaic Yes Robert Skirboll Greensboro A Photovoltaic Yes Ron B. Rozzelle Graham Greensboro A Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron O. Bryant Norwood 5.16 Photovoltaic Yes Ronald Lippard Randleman A Photovoltaic Yes Ronald Lippard Randleman A Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes SanDan Farm McLeansville 4 Photovoltaic Yes SanDan Farm McLeansville Chapel Hill 2 Photovoltaic Yes SanDan Farm McLeansville Photovoltaic Yes SanDan Farm McLeansville Photovoltaic Yes South Paker Photovoltaic Yes South Potovoltaic Yes South Potovoltaic Yes Shawat L. Slome Concord 4500 Photovoltaic Yes Shawat L. Slome Concord 4500 Photovoltaic Yes South Potovoltaic Yes South Potovoltaic Yes South Potovoltaic Yes Shawat Bible Durham Photovoltaic Yes Shawat Bible Photovoltaic Yes Shawat Bible Photovoltaic Yes | | | - | | | | Rainer Dammers Chapel Hill A Photovoltaic Yes Rajah Y, Chacko Charlotte 3 Photovoltaic Yes Rayendra Morey Durham 7 Photovoltaic Yes Ramona L. Sherwood Charlotte 4 Photovoltaic Yes RawChapel Morey RayLen Vineyards, Inc. Mockswille 10 Photovoltaic Yes Rebecca Durante Charlotte 2 Photovoltaic Yes Rebecca Durante Charlotte 2 Photovoltaic Yes Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 9 Photovoltaic Yes Richard J. Harkrader Durham 4 Photovoltaic Yes Richard Sweeney Belmont 4 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert E Adams Hendersonville 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Ronale R. Switters Ronale R. Switters Ronale Rower (Sharpe-Falls) Warrensville 9 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Ramuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 5 Photovoltaic Yes Samuel C. Bingham Rutherfordton 7 Photovoltaic Yes Shawa L. Slome Chapel Hill 9 Photovoltaic Yes Shoe Show, Inc. Concord 4500 Concor | | | | | | | Rajah Y. Chacko Rajendra Morey Durham 7 Photovoltaic Yes Rajendra Morey Durham 7 Photovoltaic Yes Raynona L. Shewood Charlotte 4 Photovoltaic Yes RayLen Vineyards, Inc. Mocks ville 10 Photovoltaic Yes Rebecca A. Durante Charlotte 2 Photovoltaic Yes Rebecca Ca. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca Ca. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 4 Photovoltaic Yes Robert Garton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert E Adams Hendersonville 4 Photovoltaic Yes Robert W. Stone Charlotte 5 Photovoltaic Yes Robert W. Stone Charlotte 5 Photovoltaic Yes Ron D. Rozzelle Graham 6 Photovoltaic Yes Ron O. Byzant Norwood 5.16 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 6 Photovoltaic Yes Ronald R. Butters Durham 7 Photovoltaic Yes Ronald R. Butters Durham 8 Photovoltaic Yes Russell Von Stein 8 Brevard 9 Photovoltaic Yes Russell Von Stein 8 Brevard 9 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Scott Friedman Greensboro 5 Photovoltaic Yes Scott Friedman Greensboro 5 Photovoltaic Yes Scott Friedman | | | | | | | Rajendra Morey Ramona L. Sherwood Charlotte Ramona L. Sherwood Charlotte Ramona L. Sherwood Charlotte Ramona L. Sherwood Charlotte RayLen Vineyards, Inc. Mockswille Robecca A Durante Charlotte Charlotte Photovoltaic Yes Rebecca G. Laskody Chapel Hill Rebecca T. Cobey Chapel Hill Photovoltaic Yes Rebecca T. Cobey Chapel Hill Photovoltaic Yes Richard J. Harkrader Durham Photovoltaic Yes Richard Sweeney Richard Sweeney Rebert Carton Glenville Robert Carton Glenville Robert Skirboll Greensboro Robert Skirboll Greensboro Photovoltaic Yes Robert Skirboll Greensboro Photovoltaic Yes Robert W. Stone | | | | | | | Ramona L. Sherwood RayLen Vineyards, Inc. Mocksville 10 Photovoltaic Yes Rebecca A Durante Charlotte Charl | • | | | | | | RayLen Vineyards, Inc. Rebecca A Durante Charlotte Charlotte Charlotte 2 Photovoltaic Yes Rebecca Ca, Laskody Chapel Hill 3 Photovoltaic Yes Rebecca Ca, Laskody Chapel Hill 2 Photovoltaic Yes Rebecca Ca, Laskody Chapel Hill 2 Photovoltaic Yes Richard J, Harkrader Durham 4 Photovoltaic Yes Richard Sweeney Reberca Carton Glenville 9.9 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert E Adams Hendersonville 4 Photovoltaic Yes Robert E Adams Hendersonville 5 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Ron B. Rozzelle Roham 6 Photovoltaic Yes Ron B. Rozzelle Ron B. Rozzelle Ron B. Rozzelle Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Salem Energy Systems, L.L.C. Winston-Salem 4,750 Landfill Gas Yes Salem Energy Systems, L.L.C. Winston-Salem 4,750 Landfill Gas Yes SamDan Farm McLeansville 24 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes Shedon R. Pinnell Durham Photovoltaic Yes Shedon R. Pinnell Durham
Photovoltaic Yes Shelon Steven R. Photovoltaic Yes Steven D. Holdoway Chapel Hill 5.17 Photovoltaic Yes Steven D. Holdoway Chapel | | | | | | | Rebecca A Durante Rebecca G. Laskody Chapel Hill 3 Photovoltaic Yes Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Richard J. Harkrader Durham 4 Photovoltaic Yes Richard Sweeney Richard Sweeney Belmont 4 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert W. Stone Charlotte 5 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Ron B. Rotard Ron B. Rotard Ron B. Butters Ronie B. Power (Sharpe-Falls) Warrensville 9 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Runaway Properties, LLC. Winston-Salem 1 Photovoltaic Yes Ramuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes SanDan Farm McLeansville 2 Photovoltaic Yes SanDan Farm McLeansville 2 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes SanDan Farm McLeansville 2 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes Shawn L. Slome Chapel Hill 3 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 3 Photovoltaic Yes Shawn L. Slome Chapel Hill 3 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 3 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 5 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Steve Mount Airy 9.87 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 S | | | | | | | Rebecca G. Laskody Rebecca T. Cobey Chapel Hill 2 Photovoltaic Yes Richard J. Harkrader Richard Sweeney Belmont 4 Photovoltaic Yes Robert Carton Glenville 9.9 Photovoltaic Yes Robert E Adams Hendersonville 4 Photovoltaic Yes Robert Skirboll Greensboro 4 Photovoltaic Yes Robert W. Stone Charlotte Greansboro Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 7 Photovoltaic Yes Ronald Lippard Randleman 7 Photovoltaic Yes Ronald R. Butters Purham 7 Photovoltaic Yes Ronnie B Power (Sharpe-Falls) Warrensville Photovoltaic Yes Runsway Properties, LLC Hendersonville Photovoltaic Yes Ramuel C. Bingham Rutherfordton Rutherfordton Rutherfordton Rutherfordton Photovoltaic Yes Samuel C. Bingham Rutherfordton Rutherfordton Rutherfordton Photovoltaic Yes Sanban Farm McLeansville Photovoltaic Yes Sanban Farm McLeansville Photovoltaic Yes Shewn L. Slome Chapel Hill Photovoltaic Yes Shewn L. Slome Chapel Hill Photovoltaic Yes South Padkin Power, Inc. Roresboro Photovoltaic Yes South Padkin Power, Inc. Roresboro Roresboro Photovoltaic Yes South Padkin Power, Inc. Roresboro Roresbo | | | | | | | Rebecca T. Cobey Richard J. Harkrader Durham A Photovoltaic Yes Richard Sweeney Belmont A Photovoltaic Yes Robert Carton Glenville Belmont A Photovoltaic Yes Robert Carton Glenville Belmont A Photovoltaic Yes Robert E Adams Robert Skirboll Greensboro A Photovoltaic Yes Robert W. Stone Robert W. Stone Robert W. Stone Robert W. Stone Robert W. Stone Robert M. Stone Robert W. Ron B. Rozzelle Graham Brotovoltaic Yes Ron B. Rozzelle Graham Brotovoltaic Yes Ronald Lippard Randleman A Photovoltaic Yes Ronald Lippard Randleman A Photovoltaic Yes Ronald R. Butters Durham Broward Brotovoltaic Yes Ronnie B Power (Sharpe-Falls) Warrensville Warrensville Warrensville Photovoltaic Yes Russell Von Stein Brevard Brevard Brevard Photovoltaic Yes Samuel C. Bingham Rutherfordton A Photovoltaic Yes Samuel C. Bingham Rutherfordton A Photovoltaic Yes SanDan Farm McLeansville A Photovoltaic Yes Scot Friedman Greensboro S Photovoltaic Yes Shawn L. Slome Chapel Hill Photovoltaic Yes Shawn L. Slome Chapel Hill Photovoltaic Yes South Yadkin Power, Inc. Greensboro Spencer Yost Stanley D. Chamberlain Chapel Hill Photovoltaic Yes Stanley D. Chamberlain Chapel Hill Photovoltaic Yes Steven D. Hotdoway Stoneville Solar, LLC Stoneville Photovoltaic Yes Stoneville Solar, LLC Stoneville Photovoltaic Yes | | | | | | | Richard J. Harkrader Richard Sweeney Belmont A Photovoltaic Yes Robert Carton Glenville Geensboro Robert Skirboll Greensboro Robert W. Stone Ronald Lippard Ron O. Bryant Ronald Lippard Ronald R. Butters Ronald Lippard Ronald R. Butters Ronald R. Butters Ronald Systems, L.L.C. Winston-Salem Renergy Systems, L.L.C. Winston-Salem Rother Grey Sampan Farm McLeansville A Photovoltaic Yes Ron O. Bryant Ron O. Bryant Ronald R. Butters Photovoltaic Yes Raldeman A Photovoltaic Yes Ronald R. Butters Ronald R. Butters Ronald R. Butters Ronald R. Butters Ronald R. Butters Ronald R. Butters Ronald R. Photovoltaic Yes Ronald Lippard Randleman A Photovoltaic Yes Ronald R. Butters Ronald R. | - | | | | | | Richard Sweeney Robert Carton Robert Carton Robert Carton Robert E Adams Robert Skirboll Robert W. Stone Robert W. Stone Robert W. Stone Robert W. Stone Robert W. Stone Robert Skirboll Robert W. Stone Skirboll Robert W. Stone Robert Skirboll Robert | - | | | | | | Robert Carton Glenville 9.9 Photovoltaic Yes Robert E Adams Hendersonville 4 Photovoltaic Yes Robert W. Stone Charlotte 5 Photovoltaic Yes Robert W. Stone Charlotte 5 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron G. Bryant Norwood 5.16 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Russell Von Stein Brevard 3 Ph | | = ********** | | | | | Robert E Adams | · | | | | | | Robert Skirboll Greensboro 4 Photovoltaic Yes | | | | | | | Robert W. Stone Charlotte 5 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron O. Bryant Norwood 5.16 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronnie B Power (Sharpe-Falls) Warrensville 200 Hydroelectric Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Runssell Von Stein Brevard 3 Photovoltaic Yes Salem Energy Systems, L.L.C. Winston-Salem 4,750 Landfill Gas Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes Scot Friedman Greensboro 5 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes Shoe Show, Inc. Concord 4500 Photovoltaic Yes South Yadkin Power, Inc. Greensboro 1,500 Hydroelectric Yes South Yadkin Power, Inc. Mount Airy 9.87 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stewent Bible Durham 2 Photovoltaic Yes Stewent Bible Durham 2 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steven Mason Enterprises Inc Gastonia 750 Hydroelectric Yes Stoneville Solar, LLC | | | | | | | Ron B. Rozzelle Graham 6 Photovoltaic Yes Ron O. Bryant Norwood 5.16 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronnie B Power (Sharpe-Falls) Warrensville 200 Hydroelectric Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Runsell Von Stein Brevard 3 Photovoltaic Yes Salem Energy Systems, L.L.C. Winston-Salem 4,750 Landfill Gas Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes Scot Friedman Greensboro 5 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes Shedon R. Pinnell Durham Photovoltaic Yes South Yadkin Power, Inc. Greensboro 1,500 Hydroelectric Yes South Data, Inc. Mount Airy 9.87 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stewart Bible Durham 2 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steve Mason Enterprises Inc Gastonia 750 Hydroelectric Yes Stoneville Solar, LLC | | | | | Yes | | Ron O. Bryant Norwood 5.16 Photovoltaic Yes Ronald Lippard Randleman 4 Photovoltaic Yes Ronald R. Butters Durham 5 Photovoltaic Yes Ronnie B Power (Sharpe-Falls) Warrensville 200 Hydroelectric Yes Runaway Properties, LLC Hendersonville 9 Photovoltaic Yes Russell Von Stein Brevard 3 Photovoltaic Yes Salem Energy Systems, L.L.C. Winston-Salem 4,750 Landfill Gas Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes Scot Friedman Greensboro 5 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes Show, Inc. Concord 4500 Photovoltaic Yes South Yadkin Power, Inc. Greensboro 1,500 Hydroelectric Yes South Data, Inc. Mount Airy 9.87 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steven Boar, LLC Stoneville 9 Photovoltaic Yes Steven Steneville Solar, LLC | | Charlotte | | | Yes | | Ronald LippardRandleman4PhotovoltaicYesRonald R. ButtersDurham5PhotovoltaicYesRonnie B Power (Sharpe-Falls)Warrensville200HydroelectricYesRunaway Properties, LLCHendersonville9PhotovoltaicYesRussell Von SteinBrevard3PhotovoltaicYesSalem Energy Systems, L.L.C.Winston-Salem4,750Landfill GasYesSamuel C. BinghamRutherfordton4PhotovoltaicYesJ. Chester GreyVale10PhotovoltaicYesSanDan FarmMcLeansville24PhotovoltaicYesScot FriedmanGreensboro5PhotovoltaicYesShawn L. SlomeChapel Hill2PhotovoltaicYesSheldon R. PinnellDurhamPhotovoltaicYesShoe Show, Inc.Concord4500PhotovoltaicYesSouth Yadkin Power, Inc.Greensboro1,500HydroelectricYesSouthData, Inc.Mount Airy9.87PhotovoltaicYesStanley D.
ChamberlainChapel Hill9PhotovoltaicYesSteyen BibleDurham2PhotovoltaicYesSteyen D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | | | | | Yes | | Ronald R. Butters Ronnie B Power (Sharpe-Falls) Runaway Properties, LLC Russell Von Stein Salem Energy Systems, L.L.C. Minston-Salem Rutherfordton J. Chester Grey Scot Friedman Greensboro Shawn L. Slome Sheldon R. Pinnell Durham Durham Durham Durham Photovoltaic Yes Shoe Show, Inc. Concord Greensboro South Yadkin Power, Inc. Greensboro South Data, Inc. Mount Airy Spencer Yost Stephen C. Graf Steven D. Holdaway Chapel Hill Durham Chapel Hill Photovoltaic Yes Stoneville Solar, LLC Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Spencer Yost Codar Grove Stoneville Photovoltaic Yes Stoneville Photovoltaic Yes | | | 5.16 | | | | Ronnie B Power (Sharpe-Falls) Runaway Properties, LLC Russell Von Stein Brevard Brevest | | | | Photovoltaic | | | Runaway Properties, LLC Russell Von Stein Brevard Brev | | | | | | | Russell Von Stein Brevard 3 Photovoltaic Yes Salem Energy Systems, L.L.C. Winston-Salem 4,750 Landfill Gas Yes Samuel C. Bingham Rutherfordton 4 Photovoltaic Yes J. Chester Grey Vale 10 Photovoltaic Yes SanDan Farm McLeansville 24 Photovoltaic Yes Scot Friedman Greensboro 5 Photovoltaic Yes Shawn L. Slome Chapel Hill 2 Photovoltaic Yes Sheldon R. Pinnell Durham Photovoltaic Yes Shoe Show, Inc. Concord 4500 Photovoltaic Yes South Yadkin Power, Inc. Greensboro 1,500 Hydroelectric Yes South Data, Inc. Mount Airy 9.87 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stewart Bible Durham 2 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steve Mason Enterprises Inc Gastonia 750 Hydroelectric Yes Stoneville Solar, LLC Stoneville 9 Photovoltaic Yes Stoneville Solar, LLC | | | 200 | • | Yes | | Salem Energy Systems, L.L.C.Winston-Salem4,750Landfill GasYesSamuel C. BinghamRutherfordton4PhotovoltaicYesJ. Chester GreyVale10PhotovoltaicYesSanDan FarmMcLeansville24PhotovoltaicYesScot FriedmanGreensboro5PhotovoltaicYesShawn L. SlomeChapel Hill2PhotovoltaicYesSheldon R. PinnellDurhamPhotovoltaicYesShoe Show, Inc.Concord4500PhotovoltaicYesSouth Yadkin Power, Inc.Greensboro1,500HydroelectricYesSouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville9PhotovoltaicYes | | Hendersonville | 9 | Photovoltaic | Yes | | Samuel C. BinghamRutherfordton4PhotovoltaicYesJ. Chester GreyVale10PhotovoltaicYesSanDan FarmMcLeansville24PhotovoltaicYesScot FriedmanGreensboro5PhotovoltaicYesShawn L. SlomeChapel Hill2PhotovoltaicYesSheldon R. PinnellDurhamPhotovoltaicYesShoe Show, Inc.Concord4500PhotovoltaicYesSouth Yadkin Power, Inc.Greensboro1,500HydroelectricYesSouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesSteyen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | Russell Von Stein | Brevard | | | | | J. Chester Grey SanDan Farm McLeansville Scot Friedman Greensboro Shawn L. Slome Chapel Hill Durham Concord Shoe Show, Inc. South Yadkin Power, Inc. South Data, Inc. Spencer Yost Stanley D. Chamberlain Stewart Bible Steven D. Holdaway Steve Mason Enterprises Inc McLeansville 10 Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Seensboro 1,500 Hydroelectric Yes Photovoltaic Yes Photovoltaic Yes Photovoltaic Yes Steven D. Holdaway Chapel Hill Stoneville Photovoltaic Yes Stoneville Photovoltaic Yes Stoneville Photovoltaic Yes Stoneville Photovoltaic Yes | Salem Energy Systems, L.L.C. | Winston-Salem | 4,750 | | Yes | | SanDan FarmMcLeansville24PhotovoltaicYesScot FriedmanGreensboro5PhotovoltaicYesShawn L. SlomeChapel Hill2PhotovoltaicYesSheldon R. PinnellDurhamPhotovoltaicYesShoe Show, Inc.Concord4500PhotovoltaicYesSouth Yadkin Power, Inc.Greensboro1,500HydroelectricYesSouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville9PhotovoltaicYes | Samuel C. Bingham | Rutherfordton | 4 | | Yes | | Scot FriedmanGreensboro5PhotovoltaicYesShawn L. SlomeChapel Hill2PhotovoltaicYesSheldon R. PinnellDurhamPhotovoltaicYesShoe Show, Inc.Concord4500PhotovoltaicYesSouth Yadkin Power, Inc.Greensboro1,500HydroelectricYesSouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville9PhotovoltaicYes | J. Chester Grey | Vale | 10 | Photovoltaic | Yes | | Shawn L. Slome Chapel Hill Durham Photovoltaic Yes Sheldon R. Pinnell Durham Photovoltaic Yes Shoe Show, Inc. Concord South Yadkin Power, Inc. Greensboro Mount Airy Photovoltaic Yes SouthData, Inc. Mount Airy Photovoltaic Yes Spencer Yost Pfafftown Photovoltaic Yes Stanley D. Chamberlain Chapel Hill Photovoltaic Yes Stewart Bible Durham Photovoltaic Yes Stephen C. Graf Cedar Grove Steven D. Holdaway Chapel Hill Solar, LLC Stoneville Photovoltaic Yes Stoneville Photovoltaic Yes Stoneville Photovoltaic Yes | SanDan Farm | McLeansville | 24 | Photovoltaic | Yes | | Sheldon R. PinnellDurhamPhotovoltaicYesShoe Show, Inc.Concord4500PhotovoltaicYesSouth Yadkin Power, Inc.Greensboro1,500HydroelectricYesSouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville9PhotovoltaicYes | Scot Friedman | Greensboro | 5 | Photovoltaic | Yes | | Shoe Show, Inc. Concord Greensboro 1,500 Hydroelectric Yes South Yadkin Power, Inc. Mount Airy 9.87 Photovoltaic Yes Spencer Yost Pfafftown Chapel Hill Photovoltaic Yes Stewart Bible Durham Chapel Hill Photovoltaic Yes Stephen C. Graf Cedar Grove Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steve Mason Enterprises Inc Gastonia T50 Hydroelectric Yes Stoneville Photovoltaic Yes | Shawn L. Slome | Chapel Hill | 2 | Photovoltaic | Yes | | South Yadkin Power, Inc. Greensboro 1,500 Hydroelectric Yes SouthData, Inc. Mount Airy 9.87 Photovoltaic Yes Spencer Yost Pfafftown 4 Photovoltaic Yes Stanley D. Chamberlain Chapel Hill 9 Photovoltaic Yes Stewart Bible Durham 2 Photovoltaic Yes Stephen C. Graf Cedar Grove 5 Photovoltaic Yes Steven D. Holdaway Chapel Hill 5.17 Photovoltaic Yes Steve Mason Enterprises Inc Gastonia 750 Hydroelectric Yes Stoneville Stoneville 9 Photovoltaic Yes | Sheldon R. Pinnell | Durham | | Photovoltaic | Yes | | SouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | Shoe Show, Inc. | Concord | 4500 | Photovoltaic | Yes | | SouthData, Inc.Mount Airy9.87PhotovoltaicYesSpencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | South Yadkin Power, Inc. | Greensboro | 1,500 | Hydroelectric | Yes | | Spencer YostPfafftown4PhotovoltaicYesStanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | | | 1 | • | | | Stanley D. ChamberlainChapel Hill9PhotovoltaicYesStewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | | | | | | | Stewart BibleDurham2PhotovoltaicYesStephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | · | | 9 | | | | Stephen C. GrafCedar Grove5PhotovoltaicYesSteven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | | | | | | | Steven D. HoldawayChapel Hill5.17PhotovoltaicYesSteve Mason Enterprises IncGastonia750HydroelectricYesStoneville Solar, LLCStoneville9PhotovoltaicYes | | | | | | | Steve Mason Enterprises Inc Gastonia 750 Hydroelectric Yes Stoneville Solar, LLC Stoneville 9 Photovoltaic Yes | - | | | | | | Stoneville Solar, LLC Stoneville 9 Photovoltaic Yes | | | | | | | | · | | | | | | | Strates Inc. DBA Westtown Eatery & Express | Winston-Salem | | | Yes | | Supplier | City | Nameplate
KW | Primary Fuel Type | Part of Total
Supply
Resources ¹ | |--|--------------|-----------------|-------------------|---| | Lamar
Bailes | Walhalla | 5 | Photovoltaic | Yes | | Lawrence B. Miller | Anderson | 3 | Photovoltaic | Yes | | Lockhart Power Company | Wellford | 1,600 | Landfill Gas | Yes | | Northbrook Carolina Hydro, L.L.C Boyd's Mill | Ware Shoals | 1,500 | Hydroelectric | Yes | | Northbrook Carolina Hydro, L.L.C Hollidays
Bridge | Belton | 3,500 | Hydroelectric | Yes | | Northbrook Carolina Hydro, L.L.C Saluda | Greenville | 2,400 | Hydroelectric | Yes | | Pelzer Hydro Company, Inc. | Pelzer | 2,020 | Hydroelectric | Yes | | Pelzer Hydro Company, Inc. | Pelzer | 3,300 | Hydroelectric | Yes | | Thomas W. Bates | Simpsonville | 5 | Photovoltaic | Yes | **Stand-by Generator Customers** | County | State | Nameplate kW | |-----------|-------|--------------| | Alamance | NC | 875 | | Alamance | NC | 550 | | Alamance | NC | 600 | | Alamance | NC | 200 | | Alamance | NC | 800 | | Alamance | NC | 1150 | | Burke | NC | 200 | | Burke | NC | 600 | | Cabarrus | NC | 2950 | | Cabarrus | NC | 680 | | Catawba | NC | 1500 | | Catawba | NC | 1750 | | Catawba | NC | 1040 | | Catawba | NC | 500 | | Catawba | NC | 500 | | Cleveland | NC | 4480 | | Davidson | NC | 300 | | Davidson | NC | 750 | | Davidson | NC | 2950 | | Durham | NC | 1600 | | Durham | NC | 1300 | | Durham | NC | 3000 | | Durham | NC | 2250 | | Durham | NC | 1000 | | Durham | NC | 350 | | Durham | NC | 1825 | | Elkin | NC | 400 | | Forsyth | NC | 800 | | Forsyth | NC | 1800 | | Forsyth | NC | 400 | | Forsyth | NC | 750 | | Forsyth | NC | 1050 | | Forsyth | NC | 3000 | | Forsyth | NC | 500 | | Forsyth | NC | 2000 | | Forsyth | NC | 3750 | | Forsyth | NC | 3000 | Stand-by Generator Customers cont. | County | State | Nameplate kW | |-------------|-------|--------------| | Gaston | NC | 265 | | Gaston | NC | 350 | | Gaston | NC | 500 | | Gaston | NC | 350 | | Gaston | NC | 440 | | Gaston | NC | 1590 | | Gaston | NC | 210 | | Granville | NC | 1250 | | Granville | NC | 750 | | Guilford | NC | 1350 | | Guilford | NC | 125 | | Guilford | NC | 700 | | Guilford | NC | 2500 | | Guilford | NC | 1280 | | Guilford | NC | 750 | | Guilford | NC | 250 | | Henderson | NC | 1000 | | Henderson | NC | 500 | | Henderson | NC | 1000 | | Iredell | NC | 750 | | McDowell | NC | 650 | | Mecklenburg | NC | 1750 | | Mecklenburg | NC | 1250 | | Mecklenburg | NC | 200 | | Mecklenburg | NC | 2250 | | Mecklenburg | NC | 1200 | | Mecklenburg | NC | 420 | | Mecklenburg | NC | 400 | | Mecklenburg | NC | 2200 | | Mecklenburg | NC | 1450 | | Mecklenburg | NC | 1450 | | Mecklenburg | NC | 3200 | | Mecklenburg | NC | 10000 | | Orange | NC | 500 | | Orange | NC | 1135 | | Orange | NC | 500 | | Orange | NC | 2000 | Stand-by Generator Customers cont. | County | State | Nameplate kW | |------------|-------|--------------| | Rockingham | NC | 1700 | | Rockingham | NC | 750 | | Rowan | NC | 1500 | | Surry | NC | 600 | | Surry | NC | 750 | | Surry | NC | 500 | | Union | NC | 400 | | Wilkes | NC | 600 | | Wilkes | NC | 750 | | Wilkes | NC | 750 | | Wilkes | NC | 155 | | Yadkin | NC | 1200 | | Yadkin | NC | 500 | ### PowerShare® Generator Customers | County | State | Name plate kW | |-------------|-------|---------------| | Greenwood | SC | 1500 | | Laurens | SC | 447 | | Lancaster | SC | 1875 | | Spartanburg | SC | 500 | | Spartanburg | SC | 2900 | | Durham | NC | 13400 | | Durham | NC | 10900 | | Jackson | NC | 12500 | | Guilford | NC | 2000 | # APPENDIX I: WHOLESALE PROJECTIONS FROM EXISTING AND POTENTIAL CUSTOMERS Table I.1 below provides the historical and projected growth in peak loads for the Company's wholesale customers. The wholesale customer growth rates vary. With respect to wholesale sales contracts, the Company has developed econometric forecasting models for the larger wholesale customer in a process similar to that used for retail to produce MWH sales forecasts. For smaller wholesale customers, however, their forecasted growth is assumed to be the same as Duke Energy Carolinas' retail growth. It is important to note that the growth rates for Central and NCEMC Supplemental Requirements) are primarily driven by terms of the contract. The Central Sale provides for a seven year "step-in" to Central's full load requirement such that the Company will provide 15% of Central's total member cooperative load in Duke's Balancing Authority Area requirement in 2013. This initial load requirement will be followed by subsequent 15% annual increases in load over the following six years up to a total of 100% of Central's load requirements. The NCEMC Fixed Load Shape is essentially a fixed quantity of capacity and energy specified by the contract The wholesale sales contracts, shown in Table 3.D, are gross loads and are not reduced by the resources that some wholesale entities operate. TABLE I.1 (CONFIDENTIAL) There are no undesignated wholesale contracts identified in the 2012 Duke Energy Carolinas IRP. #### APPENDIX J: CARBON NEUTRALITY PLAN #### **Greenhouse Gas Reduction Compliance Plan – Cliffside Unit 6** On January 29, 2008, the NCDAQ issued the Air Quality Permit to Duke Energy Carolinas for the Cliffside Unit 6. The Permit specifically requires that Duke Energy Carolinas implement a Greenhouse Gas Reduction Plan (Greenhouse Plan), and specifically obligates Duke Energy Carolinas to take the following actions in recognition of NCDAQ's issuance of the Permit for Cliffside Unit 6: (1) retire 800 MWs of coal capacity in North Carolina in accordance with the schedule set forth in Table J.1, which is in addition to the retirement of Cliffside Units 1-4; (2) accommodate, to the extent practicable, the installation and operations of future carbon control technology; and (3) take additional actions to make Cliffside Unit 6 carbon neutral by 2018. With regard to obligation (1) identified above, as shown in Table J.1 below, Duke Energy Carolinas proposes to retire up to 1299 MW at the following generating units to satisfy the required retirement schedule set forth in the Greenhouse Plan. **Table J.1 - Cumulative Coal Plant Retirements** | | Greenhouse Plan
Retirement
Schedule
Capacity in MW | IRP Retirement Schedule Capacity in MW (per Table 5.D) ¹ | Description for IRP
Retirement Schedule | |----------------|---|---|--| | by end of 2011 | | 113 | Buck 3 & 4 | | by end of 2012 | | 389 | Dan River 1-3 | | | | | Riverbend 4 - 7, Buck 5 | | by end of 2015 | 350 | 1299 | & 6, Lee 1&2 | | by end of 2016 | 550 | 1299 | Note ² | | by end of 2018 | 800 | 1299 | | ¹ In the 2012 IRP, this data appears in Table 5.D, page 55. Plant retirements that were applicable to the first obligation were put in this table. References have been updated to match the 2012 IRP. With respect to obligation (2) listed above, the requirement to build Cliffside Unit 6 to accommodate future carbon technologies has been met by allocating space at the 1100 acre site for this equipment and incorporating practical energy efficiency designs into the plant. With respect to obligation (3) to render Cliffside Unit 6 carbon neutral by 2018, the ² The IRP Retirement Schedule indicates that the retirements would exceed the Greenhouse Plan by close to 50%. proposed plan to achieve this requirement is set forth below. The Greenhouse Gas Reduction Plan states that the plan for carbon neutrality: may include energy efficiency, carbon free tariffs, purchase of credits, domestic and international offsets, additional retirements or reduction in fossil fuel usage as carbon free generation becomes available, and carbon reduction through the development of smart grid, plug in hybrid electric vehicles or other carbon mitigation projects. Such actions will be included in plans to be filed with the NCUC and will be subject to NCUC approval, including appropriate cost recovery of such actions. In addition, the plans shall be submitted to the Division of Air Quality, which will evaluate the effect of the plans on carbon, and provide its conclusions to the NCUC. Duke Energy Carolinas included the plan for carbon neutrality in the 2011 IRP in order to satisfy the requirement to file and seek approval of the plan from the NCUC as required by the NCDAQ Air Permit. The NCUC's Order Approving 2011 Annual Updates to 2010 Biennial Resource Plans and 2011 REPS Compliance Plans issued on May 30, 2012, states that "the Commission is approving the Plan itself as a reasonable path for Duke's compliance with the carbon emission reduction standards of the air quality permit and is not approving any individual specific activities nor expenditures for any activities shown in the Plan." The estimated emissions reductions required to render Cliffside Unit 6 carbon neutral in 2018 are approximately 5.3 million tons of carbon dioxide (the Emission Reduction Requirement). The Company calculated the estimated emission reductions by estimating the actual tons of carbon dioxide emissions that will be released per year from Cliffside Unit 6 less 681,954 tons of carbon dioxide emissions that was historically generated from Cliffside Units 1-4 and will be eliminated by the retirement of these units. (See Table J.2 below.) **Table J.2 - Emission Reduction Requirement** | Tuble 6.2 Emission Reduction Requirement | | | |--|-------------------------|--| | Actions | Tons of CO ₂ | Notes | | | Equivalent | | | | Emissions | | | Cliffside Unit 6 | 6,000,000 | Expected Annual Emissions (based on an | | | | approximate 90% capacity factor) | | Less Cliffside | (681,954) | Average of emissions in 2007 & 2008 ¹ | | Units 1 – 4 | | | | Total Increase | 5,318,046 | Emissions Reduction Requirement | ¹The emissions attributable to coal plant retirements are identified as the highest two year average CO₂ emissions for the five years prior to the
operations of Unit 6 in 2012, consistent with the methodology for calculating emissions for major modification under the Clean Air Act Prevention of Significant Deterioration regulations. The Company's plan for meeting the Emissions Reductions Requirements includes actions from multiple categories and associated methodologies for determining the offset value known as "Qualifying Actions" (defined below and as further indicated in Table J.3). For 2018, the Company has identified approximately 9.2 million annual tons of carbon dioxide emissions reductions and a life-time credit of 600,000 tons of carbon dioxide biosequestration as eligible Qualifying Actions. (See Table J.3) The Qualifying Actions include the avoidance of carbon dioxide emission releases from coal plant retirements, addition of renewable resources, implementation of energy efficiency measures, nuclear and hydropower capacity upgrades. This also includes the expected retirement of coal-fired operations at Lee Units 1, 2 and 3 in South Carolina in 2015. In addition, carbon dioxide bio-sequestration offsets from the Greentrees program, which sequesters carbon as trees grow, is identified as a Qualifying Action. While the reductions associated with retirements for each of the coal plants shall be the same each year, the reductions for the remaining Qualifying Actions will vary based on actual results for each of the categories and the then current system carbon intensity factor. The system carbon intensity factor shall be equal to the actual carbon dioxide emissions of all Company-owned generation dedicated for Duke Energy Carolina customers divided by the megawatt hours generated by those same resources (the "Conversion Factor"). Table J.3 - Qualifying Actions for carbon dioxide emission reductions | Categories | Tons of CO ₂ | Methodology Description | | | |--------------------|-------------------------|---|--|--| | | Equivalent | | | | | | Emissions | | | | | Buck 3 | 216,202 | Average of emissions in 2007 & 2008 ¹ | | | | Buck 4 | 139,429 | Average of emissions in 2007 & 2008 ¹ | | | | Buck 5 | 606,837 | Average of emissions in 2007 & 2008 ¹ | | | | Buck 6 | 653,860 | Average of emissions in 2007 & 2008 ¹ | | | | Riverbend 4 | 462,314 | Average of emissions in 2007 & 2008 ¹ | | | | Riverbend 5 | 435,895 | Average of emissions in 2007 & 2008 ¹ | | | | Riverbend 6 | 684,010 | Average of emissions in 2007 & 2008 ¹ | | | | Riverbend 7 | 710,023 | Average of emissions in 2007 & 2008 ¹ | | | | Dan River 1 | 249,900 | Average of emissions in 2007 & 2008 ¹ | | | | Dan River 2 | 282,944 | Average of emissions in 2007 & 2008 ¹ | | | | Dan River 3 | 677,334 | Average of emissions in 2007 & 2008 ¹ | | | | Lee 1 ⁵ | 335,583 | Average of emissions in 2007 & 2008 ¹ | | | | Lee 2 ⁵ | 390,965 | Average of emissions in 2007 & 2008 ¹ | | | | Lee 3 ⁵ | 783,658 | Average of emissions in 2007 & 2008 ¹ | | | | Conservation | 1,585,494 | In 2018, 3,963,735 MWH "Conservation and | | | | | | Demand Side Management Programs" ² is | | | | | | multiplied by a Conversion Factor of 0.40. | | | | Renewable Energy | 623,362 | In 2018, 602 MW per the Table 8.E "MW | | | | | | Nameplate Capacity". Is multiplied by an | | | | | | assumed 30% (wind), 20% (solar), and 85% | | | | | | (biomass) capacity factor and a Conversion | | | | | | Factor of 0.40. | | | | Bridgewater Hydro | 7,997 | 7 Indicates 8.75 MW increase in capacity. This | | | | | | is multiplied by a 26% capacity factor and a | | | | | | Conversion Factor of 0.40. | | | | Nuclear Uprates | 357,829 | Assumed 111 MW of nuclear uprates by June | | | | | | of 2018. ⁴ Assumed a 92% capacity factor and | | | | | | a Conversion Factor of 0.40. | | | | Total Annual | 9,203,636 | | | | ¹ The emissions attributable to coal plant retirements are identified as the highest two year average CO₂ emissions for the five years prior to the operations of Unit 6 in 2012, consistent with the methodology for calculating emissions for major modifications under the Clean Air Act Prevention of Significant Deterioration regulations. Company reserves the right to use any credits for reduction of nitrogen oxide, sulfur dioxide and carbon dioxide emissions generated by retirement of units retired under the plan consistent with provisions of State and federal law. ² Data is from Table 4.A, page 39 of the 2012 IRP. ³ Data is from the Table 8.E on page 99 of the 2012 IRP. Actual nameplate capacity is 602 MW. The contribution to peak is 288 MW. ⁴ Data is a portion of the total capacity addition on page 93 of 2012 IRP prior to June 2018. ⁵ Lee Units 1, 2 and 3 are planned for retirement by April 15, 2015. Alternatively, Duke Energy is considering converting one or more of these units to natural gas to allow continued operation for peak generation demand only (at a low annual capacity factor). Any CO₂ from operating with natural gas would be subtracted from the reductions shown in the table. As the proposed Plan methodology has been approved, Duke Energy Carolinas shall provide a compliance report in the 2019 IRP filing indicating what Qualifying Actions were used to meet the Emission Reduction Requirement in 2018. The expected Qualifying Actions total 9.2 million tons of emission reductions by 2018. The Company's proposed Qualifying Actions clearly demonstrate that identified reductions can more than exceed the Required Emissions Reduction estimate of 5.3 million tons. #### APPENDIX K: NCUC ORDERS The NCUC issued three orders since the filing of the 2011 Duke Energy Carolinas IRP that require Duke Energy Carolinas to specifically address new requirements in the 2012 IRP. An outline of the three orders and specific requirements are shown below. - 1. Pursuant to its October 26, 2011 Order Approving 2010 Biennial Integrated Resource Plans and 2010 REPS Compliance Plans, the NCUC set forth new requirements listed below: - a) Duke Energy Carolinas and PEC should each prepare a comprehensive reserve margin requirements study and include the results of such study as part of their 2012 biennial IRPs. A discussion of the comprehensive reserve margin study that Duke Energy Carolinas performed is found in Chapter 8 on page 85. b) Each IOU and EMC should investigate the value of activating DSM resources during times of high system load as a means of achieving lower fuel costs by not having to dispatch peaking units with their associated higher fuel costs if it is less expensive to activate DSM resources. A detailed discussion of this order is discussed below: #### **Dispatching DSM Resources for Fuel Savings** In Docket No. E-100, Sub 128, issued October 26, 2011, the NCUC order addressed the topic of dispatching DSM resources to capture fuel savings, stating, "each IOU and EMC should investigate the value of activating DSM resources during times of high system load as a means of achieving lower fuel costs by not having to dispatch peaking units with their associated higher fuel costs if it is less expensive to activate DSM resources. This issue should be addressed as a specific item in their 2012 biennial IRP reports." Duke Energy Carolinas will address the Commission's requirement in 4 categories as listed below. # A. Duke Energy Carolinas Current DSM Programs Available to Capture Fuel Savings Duke Energy Carolinas administers and implements a portfolio of DSM resources. Several of these DSM resources are specifically designed for use only during system emergency conditions, while others may be used as an economic resource. Resources utilized during system emergency conditions, programs such as Interruptible Service (IS), and PowerShare® Mandatory programs are dispatched by the Duke Energy Carolinas System Operations Center with an emphasis on system reliability. When implemented, these programs may capture fuel savings during these emergency implementations but cannot be dispatched in the absence of emergency conditions (i.e. economically) unless changes are made to the programs. In contrast, Duke Energy Carolinas primarily implements the Power Manager[®] DSM resource for economic use and captures fuel savings when the power supply from generation options results in a relatively high marginal price. Utilizing DSM resources economically only on high marginal cost days maintains the number of activations at a reasonable level, and thus retains customer participation in these programs. This discussion will concentrate on the Power Manager® program since it is the program with the most potential for capturing fuel savings at this time. There was no participation in PowerShare® CallOption in 2011 and the participation in the PowerShare® Voluntary program produced relatively small load reduction amounts (i.e., average load reduction during 2011 event hours of 4.4 MW). Therefore, the evaluation focused on the Power Manager® program. ### **B.** Discussion of Capacity and Energy Value from DSM Resources DSM resources can provide both avoided capacity cost benefits and avoided energy cost benefits. The capability to use Power Manager[®] for economic implementation was provided in Duke Energy Carolinas' filings in Docket No. E-7, Sub 831. The NCUC approved Power Manager[®] in its Order in the docket dated February 26, 2009. With the utilization of actual load information from the summer of 2011, Duke Energy Carolinas explores the value of using the Power Manager[®] program to capture fuel savings. As exhibited on Graph K-1, slightly more avoided energy cost could be captured by having events either 1 hour later in the day and/or by extending the events for an additional hour. Assuming Duke Energy Carolinas would know which days were the highest price days to implement economic events throughout the summer, Scenario 4 shows that economic cycling of customers across 35 days for 100 hours produces greater avoided energy costs. **Graph K.1: 2011 Avoided Energy Cost Scenarios** Assuming these fuel saving were achieved
over a 15 year period, the NPV of potential fuel savings are shown in Table K-1 below. The NPVs incorporates the rebound impacts of AC units using more energy after event hours than they would have used during the same hours had the event not occurred. The value captures price differentials between on-peak hours and off-peak hours. The energy values and corresponding fuel savings are very small when compared to the NPV of Avoided Capacity Costs equal to approximately \$337 Million over a 15 year period for the Power Manager® program. Table K.1 | Avoided Energy Cost | 2011 Scenario Avoided | 15-year NPV Scenario | | |---------------------|-----------------------|----------------------------|--| | Scenario | Energy Cost Results | Avoided Energy Cost | | | 2011 Events | \$29,952 | \$284,820 | | | 1 Hour Later | \$41,655 | \$396,107 | | | 1 Hour Longer | \$48,019 | \$456,621 | | | 100 Hours | \$196,501 | \$1,868,575 | | #### C. Customer Perceptions and Behaviors Regarding DSM Resources To address DSM resource implementation from the participant's perspective, Duke Energy Carolinas has gathered data from three sources to investigate customer reaction to increased program implementation, including a measure of their behavioral response (i.e., their decision to continue or terminate their participation in the DSM program). - 1. <u>Secondary Research Through E-Source</u>: E-Source, an energy industry consulting firm, concluded that there is no universal limit to how frequently DR programs can be activated before participants become dissatisfied. The primary message Duke Energy Carolinas takes from the E-Source response is that participants should be engaged and "trained" on how the program works and the expectations of program implementation. This will allow customers to make an informed decision about participating in demand response programs. Duke Energy Carolinas will also carefully manage the cost of additional communications and customer training to avoid expenses beyond the savings provided by economic event implementation. - 2. Primary Research Study with Power Manager® Participants and Non-participants: 532 Power Manager® Participants and 700 Power Manager® non-participants responded to a survey. The primary objective of this study was to investigate how customers would respond if program implementation increased up to approximately 100 hours each summer. This study found that increasing the length of a DSM event caused participation to drop significantly more than increasing the number of DSM events over a shorter period of time. In addition, among existing participants, the study also found that participating customers are very concerned with the end time of an event. Therefore, using the DSM program to achieve more fuel savings may result in unwanted attrition unless carefully managed. # 3. <u>Perceptions of Customer Experience and Other Program Comments from Duke Energy Carolinas DSM Program Managers</u> - a. PowerShare® Voluntary Experience shows that event participation is low unless participant perception is that the system is stressed and an emergency could be pending. It is assumed that the large commercial and industrial customer participants are cognizant of the differential costs of curtailment versus the commitment to produce or serve their customers. Those costs or profits, are likely greater than the incentives possible through DSM avoided energy incentives. Most load reduction from this program is captured during emergency and close-to-emergency events. - b. PowerShare® CallOption For the summer of 2011, there were no participants in any of the program options offered as the program currently suffers from a relatively poor position in the Duke Energy Carolinas portfolio of DSM programs. - c. Power Manager® As noted above, Duke Energy Carolinas converted the program from an emergency-only program to the Power Manager® program that allows for both economic and emergency implementation. This allows the capture of some of the additional benefit of avoided energy costs and provides increased operational flexibility. Prior to the summer of 2012, it was uncertain if a transition from an economic cycling event to an emergency full-shed event would function properly. During that time, on days when emergency events were considered possible, a Power Manager® economic cycling event was not implemented. The System Operations Center no longer requires that economic implementation be withheld now that upgraded systems will reliably transition from an economic event to an emergency event, if needed. # D. Duke Energy Carolinas' Current and Recommended DSM Implementation Process Duke Energy Carolinas has established a portfolio of DSM programs to allow customers to select their level of involvement with demand response programs. Duke Energy Carolinas frequently communicates with customers about their program choices. Customers also benefit from savings through economic implementation of the programs. In addition, several programs are under consideration to provide customers more options and more active involvement with economic implementation of DSM resources in the future. Some of these are: Considering new programs such as energy management programs, electric vehicle demand response, demand response ready appliances, and a high involvement PS CallOption offering. - Aligning of PowerShare® program incentives with the level of involvement selected by the customer - Continuing efforts to replace Power Manager® devices with new functioning devices Conclusion: Based on the research analyzed for the Power Manager® program, an increased number of short duration events ending early in the evening (i.e. 5 or 6 pm) can be tolerated by customers with little impact on customer satisfaction and program defection. However, given the large disparity between avoided capacity cost benefits and avoided energy cost benefits, the increased implementation strategy must be implemented slowly in order to monitor customer perception and closely track program enrollment levels. This new bias towards implementation can start as early as the summer of 2013. Therefore, Duke Energy Carolinas plans to continue its current economic event implementation process with a slightly increased bias toward implementation. c) Each electric utility should use appropriately updated DSM/EE market potential studies. A discussion of use of the Company's 2011 DSM/EE Market Potential study is found in Appendix A on page 103. - 2) Pursuant to its May 30, 2012 Order Approving 2011 Annual Updates to the 2010 Biennial Integrated Resource Plan and 2011 REPS Compliance Plans, the NCUC set forth new requirements listed below: - a. Each IOU shall include a discussion of variance of 10% or more in projected Energy Efficiency savings from one IRP report to the next. The projected total annual MWh load reductions associated with EE programs included in the base case for this 2012 IRP are more than 10% higher than those included in the 2011 IRP base case, primarily due to updated expectations of the performance of the EE programs beyond the initial 5 year planning period. The projected base case for this 2012 IRP reaches approximately the same total cumulative achievements, including actual achievements since 2009, by 2023 that were projected to be achieved by 2031 in the 2011 IRP. # b. Each IOU shall include a discussion of the status of market potential studies or updates in their 2012 and future IRPs. In 2011, Duke Energy commissioned an independent Market Potential Study for both the North Carolina and South Carolina service territories. This study was prepared by Forefront Economics Inc. and was completed in December of 2011. The results of this Market Potential Study were incorporated into the Energy Efficiency forecasts included in this IRP. - 3) Pursuant to its April 11, 2012 Order Amending Commission Rule R8-60 and Adopting Commission Rule R8-60.1 in the Matter of Integrated Resource Planning in North Carolina addressing Smart Grid Technology Plans, the NCUC set forth the requirements listed below. - a. Smart Grid Impacts Each utility shall provide information regarding the impacts of its smart grid deployment plan on the overall IRP. - b. The Smart Grid Technology Plan By July 1, 2013 and every two years thereafter, each utility subject to Rule R8-60 shall file with the Commission its smart grid technology plan. Significant amendments or revisions to a smart grid technology plan shall be reported to the commission in each year in which the biennial smart grid technology plan is not required to be filed. A discussion of the Smart Grid Impacts and the Smart Grid Technology Plan is discussed on page 41 in Chapter 5. ## APPENDIX L: CROSS-REFERENCE OF IRP REQUIREMENTS The following table cross-references IRP regulatory requirements for North Carolina and South Carolina, and identifies where those requirements are discussed in the IRP. | Requirement | Location | Reference | Updated | |--|---------------------|---------------------|---------| | 15-year Forecast of Load, Capacity and Reserves | Ch 8, Table 8.A | NC R8-60 (c) 1 | Yes | | Comprehensive analysis of all resource options | Ch 4, 5 & 8, App A | NC R8-60 (c) 2 | Yes | | Assessment of Purchased Power | Ch 5, Sec D | NC R8-60 (d) | Yes | | Assessment of Alternative Supply-Side Energy Resources | Ch 5, Sec B | NC R8-60 (e) | Yes | | Assessment of Demand-Side Management | Ch 4, App D | NC R8-60 (f) | Yes | | Evaluation of Resource Options | Ch 8, App A & C | NC R8-60 (g) | Yes | | Short-Term Action Plan | Executive Summary | NC R8-60 (h) 3 | Yes | | REPS Compliance Plan | Filed Concurrently | NC R8-60 (h) 4 | Yes | | Forecasts of Load, Supply-Side Resources, and Demand-Sid | e | | | | Resources | | | | | * 10-year History of Customers and Energy Sales | Ch 3 & App B | NC R8-60 (i) 1(i) | Yes | | * 15-year Forecast w & w/o Energy Efficiency | Ch 3
& App B | NC R8-60 (i) 1(ii) | Yes | | * Description of Supply-Side Resources | Ch 5 & App C | NC R8-60 (i) 1(iii) | Yes | | Generating Facilities | | | | | * Existing Generation | Ch 5, Sec A | NC R8-60 (i) 2(i) | Yes | | * Planned Generation | Ch 8 & App A | NC R8-60 (i) 2(ii) | Yes | | * Non Utility Generation | Ch 5, Sec D | NC R8-60 (i) 2(iii) | Yes | | Reserve Margins | Ch 8, LCR Notes | NC R8-60 (i) 3 | Yes | | Wholesale Contracts for the Purchase and Sale of Power | | | | | * Wholesale Purchased Power Contracts | Ch 5, Sec D | NC R8-60 (i) 4(i) | Yes | | * Request for Proposal | Ch 5, Sec D | NC R8-60 (i) 4(ii) | Yes | | * Wholesale Power Sales Contracts | Ch 3 & App I | NC R8-60 (i) 4(iii) | Yes | | Transmission Facilities | Ch 7 & App F | NC R8-60 (i) 5 | Yes | | Energy Efficiency and Demand-Side Management | | | | | * Existing Programs | Ch 4 & App D | NC R8-60 (i) 6(i) | Yes | | * Future Programs | Ch 4 | NC R8-60 (i) 6(ii) | Yes | | * Rejected Programs | Ch 4 | NC R8-60 (i) 4(iii) | Yes | | * Consumer Education Programs | Ch 4 | NC R8-60 (i) 4(iv) | Yes | | Assessment of Alternative Supply-Side Energy Resources | | | | | * Current and Future Alternative Supply-Side Resources | Ch 5, Sec C & App C | NC R8-60 (i) 7(i) | Yes | | * Rejected Alternative Supply-Side Resources | Ch 5, Sec C & App C | NC R8-60 (i) 7(ii) | Yes | | Evaluation of Resource Options (Quantitative Analysis) | App A | NC R8-60 (i) 8 | Yes | | Levelized Bus-bar Costs | Арр С | NC R8-60 (i) 9 | Yes | | Smart Grid Impacts | Foreward & Ch 4 | NC R8-60 (i) 10 | Yes | | Legislative and Regulatory Issues | Ch 6 | | Yes | | Greenhouse Gas Reduction Compliance Plan | App J | | Yes | | Other Information (Economic Development) | App G | | Yes |